

Johler & Burow

GOTTES GEHIRN

2

EKLUND

Am Nachmittag des siebten Juli machte Britta Eklund, die Frau des Nobelpreisträgers John Eklund, eine grauenhafte Entdeckung. Britta hatte, da ihr Mann an einem neuen Buch arbeitete und Ruhe brauchte, einige Freundinnen zu einem Ausflug auf ihre Yacht eingeladen.

Eigentlich hatten sie drei volle Tage fortbleiben wollen, aber da Ethel, die Frau des Senators, ganz überraschend einen Anruf bekam und erfuhr, dass sie Großmutter geworden war, kehrte die Yacht mit den Champagner trinkenden Damen einen Tag früher als beabsichtigt nach Fort Lauderdale zurück.

Sie waren alle bester Stimmung, als sie in die Millionaire’s Row einbogen, den weit verzweigten Wasserarm, an dessen Ufern sich die Happy few aus Film, Politik, Wissenschaft und Big Business ihre Villen gebaut hatten. Hinter einem Wald von Masten und Segeln mehr oder weniger eleganter, zumeist aber luxuriöser Yachten und hinter den tief hängenden Zweigen ausladender Trauerweiden bot sich ein Querschnitt durch die architektonischen Träume und Verirrungen der Menschen, die sich über Geschmack und Zurückhaltung keine Gedanken mehr zu machen brauchten. Wie selbstverständlich duckte sich zwischen zwei opulenten Kolonialvillen der flache Kubus eines vom Bauhaus inspirierten Bungalows, und neben einem luxuriösen Palast im maurischen Stil moderte ein Holzhaus aus dem Südwesten mit um-laufender Veranda und Staketenzaun vor sich hin.

Britta setzte Ethel und die übrigen Damen ab und tuckerte mit der gewohnten Vorfreude auf ihr Haus zu. Sie liebte dieses Haus. John hatte es von dem Geld bauen lassen, das er mit seinem ersten und einzigen 3

4

Bestseller verdient hatte. Wege aus der Klimafalle war vor siebzehn Jahren ein Aufsehen erregendes Buch gewesen, es war in zweiundzwan-zig Sprachen übersetzt worden und hatte sie reich gemacht. Nun ja, reich. Aber zusammen mit dem Geld für den Nobelpreis hatte es für das Haus und das sündhaft teure Grundstück gereicht.

Zwischen den Weiden, deren Zweige bis hinunter ins Wasser reichten, konnte Britta jetzt das Haus sehen. Alles schien wie sonst. Der Wagen stand im Carport, also war John zu Hause. Irritierend war nur der Lieferwagen mit dem Dell-Logo, der in der Einfahrt stand. Hatte John sich einen neuen Computer bringen lassen? Das hätte sie sehr gewundert, benutzte er doch die neuen Geräte ausschließlich in der Universität. Zu Hause begnügte er sich immer noch mit seinem alten Mac, auf dem damals das Buch entstanden war. Merkwürdig, obwohl er einen so strengen mathematischen Verstand hatte, war John zutiefst abergläubisch. Sie hatte ihn schon oft damit aufgezogen, dass er glaubte, der Zauber seines Erfolges würde sofort verfliegen, wenn er seinem alten Mac untreu würde.

Britta drosselte den Motor und nahm Kurs auf den Landungssteg.

Sie war nun doch beunruhigt. Zwei Männer hatten die Hecktüren des Transporters geöffnet und offenbar in höchster Eile eine Trage ins Haus gebracht, auf der jemand zu liegen schien. Was ging hier vor? War John etwas passiert? Warum kamen die Männer mit der Trage aus einem Dell-Transporter?

Für einen Augenblick war Britta unaufmerksam gewesen. Es gab einen fürchterlichen Schlag, ein heftiger Ruck zog ihr den Boden unter den Füßen weg, und sie prallte gegen die Frontscheibe der Steuer-kabine. Ich hab den Steg gerammt, dachte sie noch, dann wurde ihr schwarz vor Augen.

Als sie wieder zu sich kam und sich benommen am Steuer hochzog, sah sie, wie dicke, schwarze Rauchschwaden aus dem Haus drangen.

Mit einem Satz sprang sie vom Schiff auf den Anlegesteg und begann zu laufen.

John! John! Sie wollte seinen Namen rufen, aber sie kriegte keinen Ton heraus. Als sie die Terrasse erreicht hatte, fiel ihr ein, dass ihre GOTTES GEHIRN

5

Handtasche mit den Schlüsseln noch auf der Yacht war. Sie dachte daran zurückzulaufen, aber als sie sich umdrehte, sah sie, wie die Yacht auf die Mitte des Flusslaufes zutrieb. Die Terrassentür, dachte sie, vielleicht ist die Terrassentür offen. Sie hastete über die Terrakottaplatten und rüttelte am Türgriff. Verschlossen. Sie presste ihr Gesicht gegen die Scheibe und versuchte zu erkennen, was drinnen los war. John lag im Wohnzimmer auf dem Boden. Der Holzstapel neben dem Kamin brannte lichterloh. Aus Sofa und Sesseln drang dichter Qualm hervor.

Britta hämmerte mit den Fäusten gegen die Scheibe, aber es gelang ihr nicht, sie einzuschlagen. Sie brauchte einen Stein, einen Hammer, irgendetwas. Ihr Blick fiel auf die beiden Golfschläger, die am Rande der Terrasse lagen. Sie schnappte sich einen, lief zurück zum Fenster, holte aus und zertrümmerte mit einem einzigen Schlag die Scheibe.

John! Ihre Stimme war wieder da. Es war heiß im Wohnzimmer, beißender Qualm legte sich auf ihre Schleimhäute. Sie stürzte auf John zu, der bewusstlos dalag, fasste ihn unter die Achseln und schleifte ihn rückwärts aus dem Haus heraus, über die Terrasse, auf den Rasen.

John?

Sie nahm seine Hand und fühlte den Puls. Sie legte ihren Kopf auf seine Brust und horchte auf seinen Herzschlag. Sie kniete über ihm und versuchte, ihn wiederzubeleben.

John, John, bitte nicht, bitte nicht! Bitte, komm zurück! Komm zurück!

Sie nahm seinen Kopf in beide Hände und hob ihn an. Der Schreck, der sie in diesem Moment durchfuhr, war furchtbar, unerträglich. Es war das Grauen.

Der Kopf, den sie in ihren Händen hielt, war nicht bloß kalt, er war leicht. Auf der Stirn, direkt unter dem Ansatz der vollen, fast wei-

ßen Haare ihres Mannes, entdeckte Britta Eklund eine feine, blassrosa Naht, die wie eine exakt gezeichnete Linie um den ganzen Schädel herumlief.

6

DER ANRUF

Troller schreckte aus seinen Gedanken hoch, als das Telefon klingelte.

Er wollte sich eine Notiz machen, um nachher den Faden wiederzufin-den, aber der Gedanke war schon nicht mehr da.

Vor ein paar Minuten erst hatte ihn Weber angerufen, sein Kollege aus der Wirtschaftsredaktion. Hektisch und im Verschwörerton des Insiders hatte er ihm geraten, sofort Genimprove zu kaufen.

Notier

dir die Wertpapier-Kennnummer. Die arbeiten an Stammzellen, Telo-meren und Klontechnologie.

Und in einem noch konspirativeren Ton hatte er das Wort Organzüchtung in die Leitung gehaucht, als könne er damit verhindern, dass Lauscher von diesem Geheimtipp erführen.

In den nächsten Tagen beginnt eine grandiose Rally.

Troller hatte ihn abzuwimmeln versucht, aber Weber war hartnäckig geblieben.

Kauf jetzt. In zwei Stunden kann es zu spät sein. Solche Gelegenheiten verbreiten sich wie ein Lauffeuer im Netz.

Kauf jetzt. Das ist die Chance.

Dieser Weber war eine Nervensäge, auch wenn Troller zugeben musste, dass er durch seine Tipps schon einen Haufen Geld hätte verdienen können. Wenn er nur auf ihn gehört hätte. Stattdessen hatte er immer wieder selbst irgendwelche Werte ausgesucht. Er verstand, das musste Troller langsam einsehen, eine Menge von Wissenschaft und Journalismus, aber in Gelddingen war er eine ziemliche Pfeife.

Trotzdem hatte er Weber gefragt: Was hältst du eigentlich von Brain Inc.?

Brain Inc.?

Künstliche Intelligenz. Und Robotik. Die sind gerade dabei, einen 7

8

Haushaltsroboter serienreif zu machen. Das wird ein Wahnsinns-markt.

Vergiss es , hatte Weber gesagt.

In den nächsten zwei Jahren

spielt die Musik in der Biotechnologie.

Troller ahnte, dass Weber recht hatte. Aber vielleicht konnte er doch mit Brain Inc. einen Überraschungserfolg landen. Nur um Weber eins auszuwischen, hatte er auch noch für zehntausend Euro Brain Inc.

geordert.

Und nun klingelte das Telefon schon wieder.

Troller wusste, dass es Maria war. Sie hatte ihm schon gestern auf den Anrufbeantworter gesprochen – er solle verdammt noch mal ans Telefon gehen, sie wisse doch, dass er da sei und wieder über seinem Scheißbuch hocke, geh endlich ran, ich hab mit dir zu reden. Sie hatte ihm unrecht getan, er war wirklich nicht zu Hause gewesen, er hatte bis abends um halb neun in der Redaktion zu tun gehabt, und als er zu Hause den Anrufbeantworter abgehört und versucht hatte, sie zu erreichen, war sie nicht da gewesen.

Aber er wusste auch so, was sie wollte. Dabei lag er mit seinen Unterhaltszahlungen weit über dem festgelegten Satz. Warum ging sie nicht wieder arbeiten? Sie konnte doch auch mal etwas tun. Stattdessen spielte sie die Löwenmutter, alles für Sarah, und presste ihn nach Strich und Faden aus.

Er hätte sie nicht heiraten dürfen. Niemals. Es war ein Fehler gewesen, eine Riesendummheit.

Nur das mit Sarah war keine Dummheit gewesen. Troller liebte seine Tochter, er war stolz auf sie. Mit ihren fünf Jahren war sie das einzige weibliche Wesen, das ihn verstand. Sonst hatte er kein Glück mit den Frauen. Er hatte noch niemals eine Frau getroffen, die es nicht darauf abgesehen hatte, ihn von seiner Arbeit abzuhalten.

Du

hörst mir nie zu , hatte Maria ihm immer wieder vorgeworfen, du

interessierst dich nur für deine Arbeit.

Das stimmte nicht, er interessierte sich auch für Sarah und sie, aber es war nun einmal so, dass der Tag nur vierundzwanzig Stunden hatte.

GOTTES GEHIRN

9

Vor allem sein Buch war ihr ein Dorn im Auge gewesen. Seinen Job musste er machen, das sah sie ein, aber warum musste er auch noch jahrelang an irgendeinem Buch über Wissenschaft und Philosophie schreiben? Er wurde ja doch nie damit fertig. Außerdem war es völlig egal, ob das Wissen der Welt einmal eine Einheit gewesen war, ein philosophisches Ganzes, und sich dann, mit dem Aufkommen der modernen Wissenschaft, in tausend miteinander konkurrierende Disziplinen zersplittert hatte. Wen interessierte das? Maria jedenfalls nicht. Eines Tages hatte sie dann eine Entscheidung verlangt: Entweder wir oder dein Buch. Jetzt wohnte sie allein mit Sarah in der Fünfzimmerwohnung, und er hockte in dieser Bude hier und drohte zu verwahrlosen.

Das Telefon hatte inzwischen aufgehört zu klingeln. Troller wünschte sich inständig, dass Maria aufgegeben hätte, aber gerade als er seinen Faden wiedergefunden hatte, ging es wieder los.

Er atmete tief durch und nahm den Hörer ab. Mach’s kurz , sagte er,

ich hab nicht viel Zeit.

Okay, so kurz wie möglich , sagte eine tiefe, etwas raue Stimme.

Es war Kranich.

Entschuldige. Ich dachte, es wäre Maria.

Ich halte einen Vortrag in der Urania , sagte Kranich.

Hättest

du nicht Lust zu kommen? Wir könnten hinterher was essen.

Aber sicher, jederzeit.

Also, dann bis nachher. Es fängt um sieben an.

Heute?

Er hatte mal wieder den Mund zu voll genommen.

Warum hast du denn nicht früher angerufen? Es ist nämlich so, dass ich morgen für zwei Wochen in mein Ferienhaus fahre und heute Abend eigentlich noch . . .

Verschieb deinen Urlaub , sagte Kranich.

Meine Geschichte ist

wichtiger.

Warum?

Ich sag’s dir nachher.

Gib mir wenigstens ein Stichwort.

Kranich zögerte einige Sekunden. Dann sagte er leise: Eklund.

10

Eklund? Was ist mit dem?

Hast du nichts davon gehört?

Doch, natürlich. Grauenhafte Geschichte. Aber was hast du damit zu tun?

Kranich wurde noch leiser, dafür aber umso eindringlicher: Ich

habe einen Verdacht, eine Vermutung.

Was für eine?

Troller war auf einmal wie elektrisiert. Kranich war nicht jemand, der so etwas einfach nur dahersagte.

Eine bloße Vermutung, wie gesagt.

Er sprach jetzt so leise, dass

Troller ihn kaum noch verstehen konnte.

Aber wenn ich Recht habe,

dann war das erst der Anfang. Also, bis nachher.

Was ist das für ein Vortrag? , fragte Troller noch.

Aber Kranich hatte schon aufgelegt.

Kranich – Professor Dr. Ralph G. Kranich – war einer der angese-hensten, aber auch umstrittensten Zukunftsforscher Europas. Troller kannte ihn seit ungefähr dreißig Jahren. Sie waren in Hamburg auf demselben Gymnasium gewesen, allerdings nicht in derselben Klasse.

Kranich war zwei Jahre älter als er. Troller hatte ihn damals für seine Artikel in der Schülerzeitschrift bewundert, während Kranich Trollers Existenz zunächst gar nicht zur Kenntnis genommen hatte. Aber dann hatten sie sich auf einer Ferienfreizeit in der Schweiz kennen gelernt und gemeinsam eine Band gegründet. Troller hatte Rhythmusgitar-re, Kranich Leadgitarre gespielt. Lennon und McCartney waren ihre Vorbilder gewesen, und es war keine Frage, wer von beiden Lennon war. Kranich hatte Troller den ersten Joint in die Hand gedrückt und ihm Frank Zappa und Jack Kerouac nahegebracht. Kranich war immer einen Tick schneller, immer einen Schritt näher dran, und Troller hatte schon damals seine Fähigkeit bewundert, Trends und Entwicklungen vorauszuahnen.

Nach der Schulzeit hatten sie sich eine Zeit lang aus den Augen verloren. Erst Jahre später, Ende der Achtziger, waren sie einander wieder begegnet. Kranich arbeitete zu der Zeit am Massachusetts Institute of Technology, dem MIT, und hatte sich mit einigen brillanten Arbeiten über künstliche Intelligenz und die Zukunft der Computer einen Na-GOTTES GEHIRN

11

men gemacht. Troller hatte ihn damals im Auftrag eines großen Nachrichtenmagazins interviewt. Inzwischen hatte Kranich einen Großteil seiner Thesen revidiert, aber das hatte seinem Renommee nicht geschadet.

Anfang der Neunziger hatte er dann einen Ruf an die Freie Universität angenommen, und Troller war zufällig zu derselben Zeit nach Berlin gekommen, um als Leiter des Ressorts Wissenschaft bei der Gründung des Magazins Fazit mitzuwirken. Seitdem hatten Kranich und er sich häufiger getroffen, einfach so oder, wenn es die Zeit erlaubte, zum Joggen oder zu gelegentlichen Abendessen. Die Tatsache, dass sie beide einmal auf derselben Schule gewesen waren und zusammen in einer Band gespielt hatten, schuf schnell eine Atmosphäre von Nähe und Vertrauen, und irgendwann hatte Troller festgestellt, dass er in Kranich so etwas wie einen Freund gefunden hatte, seinen besten Freund.

Gerade als er sich in den Mantel geworfen und sein Notizbuch eingesteckt hatte, kam doch noch Marias Anruf. Sie habe vor einer Woche ein Fahrrad für Sarah gekauft, sagte sie, es sei vielleicht noch ein bisschen früh dafür, aber sie habe gedacht, je früher, desto besser, na jedenfalls habe sie das Fahrrad gekauft und mit einem Scheck bezahlt.

Und stell dir vor, was mit dem Scheck passiert ist.

Er ist geplatzt.

Woher weißt du das?

Ich hab’s mir vorgestellt, das sollte ich doch.

Und er versprach ihr, das Geld zu überweisen, obwohl er wegen der Brain-Inc.-Aktien sein Konto überziehen musste.

Zukunft als Aufgabe

stand auf dem Plakat im Foyer. Troller stieg die Treppe hoch und öffnete vorsichtig die Tür.

... und deswegen, meine Damen und Herren, sollten wir auf den Zeitgeist nicht allzu viel geben , hörte er Kranich sagen, als er sich durch die Saaltür schob,

denn der Zeitgeist irrt immer. Mal ist er optimistisch, wie in den sechziger Jahren, als die Ihr werdet es erleben-Studie von Kahn und Wiener die Diskussion beherrschte, dann wieder entdeckt er, wie in den Siebzigern, die Grenzen des Wachstums 12

und sieht auf einmal alles schwarz. So schnell ändert sich der Zeitgeist. Zehn Jahre reichen aus, um aus einer Welt von Optimisten eine Welt von Pessimisten zu machen. Aber hat sich die Welt entsprechend geändert? Nein, nur der Blickwinkel, nur das Paradigma.

Heute – seit den neunziger Jahren – scheinen Optimisten und Pessimisten in einer Art friedlicher Koexistenz zu leben. Die einen feiern die Chancen von Internet und Computer, die anderen warnen vor den Gefahren der Robotik. Die einen erwarten sich Wunder von der Gentechnologie, die anderen malen Schreckensvisionen von Menschen- und Chimärenzüchtung an die Wand. Aber beide , sagte Kranich und hob die Stimme,

die Optimisten wie die Pessimisten, übersehen einen Aspekt, den man niemals vergessen darf.

Er machte eine Pause und sagte dann: Die Überraschungswahrscheinlichkeit. Denken Sie einmal an den Fall der Berliner Mauer , fuhr er fort, und in seiner Stimme schwang Begeisterung mit, auch

den hatte niemand vorhergesehen. Eben noch verhält sich ein komplexes System scheinbar völlig stabil – und im nächsten Moment steuert es auf einen Zustand äußersten Ungleichgewichts zu, der zu einem völlig veränderten Verhalten führt. Totaler Vernichtungskrieg oder friedlicher Übergang zur Demokratie, alles ist in einer solchen Grenzsituation möglich. Die Chaostheorie nennt so etwas eine Bifurkation, eine Weggabelung: An einem solchen Punkt genügen geringe Kräfte, um die Entscheidung für das weitere Systemverhalten zu bestimmen.

Ein Meer kann plötzlich umkippen, ein Organismus lebensgefährlich erkranken, in einem Staat kann Anarchie ausbrechen. Die DDR steuerte auf eine solche Grenzsituation zu, ohne dass die Experten dies vor-hersahen. Durch den Fall der Mauer, durch den plötzlichen Umschlag, wurden von einem Tag auf den anderen alle Pläne und Prognosen Makulatur. Der Fall der Mauer aber , sagte Kranich mit erhobener Hand, um anzudeuten, dass er jetzt zum Kern seiner Thesen kam, ist kein einmaliges Ereignis. Schon bald wird es den Experten unserer Zunft, den Pessimisten wie den Optimisten, wieder so ergehen, wenn nämlich morgen eine andere Mauer fällt. Eine Mauer , sagte er, die ich bereits bedenklich bröckeln sehe.

GOTTES GEHIRN

13

Kranich hielt inne. Troller konnte die Spannung im Saal fühlen.

Jeder schien sich zu fragen: Was ist das für eine Mauer, die da bröckelt?

Selbst Troller, für den Kranichs Vortragsstil nicht neu war, musste sich eingestehen, dass er wieder einmal beeindruckt war.

Es schien so, als ob es Kranich schwer fiel, das Neue in die richtigen Worte zu fassen. Er räusperte sich, warf einen Blick ins Publikum und sagte zögernd:

Es ist schwer, verständlich auszudrücken, was ich meine. Es ist mehr eine Ahnung, auch wenn ich so etwas als Wissenschaftler gar nicht sagen dürfte. Die Mauer, von der ich rede, ist eine geistige Mauer, eine Mauer des Bewusstseins. Sie ahnen wahrscheinlich, worauf ich hinauswill.

Niemand ahnte etwas. Nun ja, Troller doch.

Ich rede, meine Damen und Herren, fuhr Kranich fort,

von

der Mauer, welche die Wissenschaft zwischen sich und den anderen Feldern der Erkenntnis errichtet hat. Diese Mauer, so lautet meine These, wird fallen.

Schweigen. Das Publikum schien ergriffen zu sein. Troller war es nicht. Was Kranich da vortrug, war nichts Neues für ihn. Sie hatten schon einige Male darüber gesprochen.

Im Auge der Wissenschaft , fuhr Kranich fort, gibt es wie in

jedem Auge einen blinden Fleck. Die Wissenschaft leugnet oder über-sieht gern, was ihr nicht ins Konzept passt. Wenn wir also wissen wollen, was das Neue ist, das auf uns zukommt, dann müssen wir uns den Rändern, den Randzonen, den Grenzbereichen zuwenden.

Er ist schon wieder einen Tick schneller als ich, dachte Troller. Ich denke darüber nach, und er hält Vorträge darüber.

Wer von Ihnen, meine Damen , sagte Kranich jetzt und lächelte charmant,

interessiert sich nicht für Horoskope oder alternative Heilverfahren? Ich bin sicher, Sie alle haben schon einmal Zuflucht zu magischen Beschwörungsformeln genommen oder die eine oder andere fernöstliche Weisheit befolgt. Nun, je mehr die Wissenschaft versucht, diese Phänomene wegzuerklären, desto hartnäckiger kommen sie zur Hintertür wieder herein – von den Naturheilverfahren bis zum biologischen Anbau, von der Orgontheorie bis zur Theorie der morphogeneti-14

schen Felder, vom Vitalismus bis zu den Psi-Kräften. In diesem ganzen Bereich, der sich vom Alternativen bis zum Esoterischen erstreckt, sind

– das fühlen wir im Grunde genommen alle – tiefe Wahrheiten verborgen. Hier könnte eine weitere Bifurkation entstehen, eine veränderte Weichenstellung, und wer weiß, vielleicht ist es ja schon geschehen?

Jedenfalls scheinen die Menschen den Wissenschaftlern davonzulaufen und ihr Glück bei anderen Ratgebern zu suchen.

Kranich hielt inne

und schien ganz zufrieden mit der Vorstellung von der Entwertung seiner Zunft. Und warum auch nicht? , sagte er. Jedenfalls handelt es sich bei der Hinwendung zu den Phänomenen, von denen ich gesprochen habe, um eine sehr praktische und lebendige Kritik an der Wissenschaft. Um eine Abstimmung mit den Köpfen, mit den Herzen, mit den Füßen, mit dem Geldbeutel. Und, ob Sie mich nun dafür aus-lachen oder nicht, ich behaupte: Es handelt sich dabei um Vorboten einer Entmachtung der Wissenschaft, wenigstens in ihrer begrenzten, in Einzeldisziplinen zersplitterten Form.

Ja, dachte Troller, aber das Problem ist doch: Kann es überhaupt eine neue Einheit der Wissenschaft geben? Oder ist sie für immer verloren? Das war genau die Frage, die ihn in seinem Buch beschäftigte.

In diesem Augenblick stockte Kranich, als hätte er Trollers Frage gehört, als herrschte zwischen ihm und Troller ein telepathischer Zusammenhang. Er schaute wie suchend ins Publikum, und Troller verspürte für einen Moment den Impuls, aufzustehen und hier

zu

rufen. Dann richteten sich Kranichs Augen nach links oben, als ob er an der hinteren Wand des Raumes ein Bild sähe, eine Erscheinung.

Im Publikum entstand eine gewisse Unruhe. Hatte der Professor einen Blackout? Kam noch was? Oder sollte man lieber gehen?

Doch bevor die Pause unerträglich peinlich wurde, kam Kranich wieder zu sich. Er habe eben einen Gedanken gehabt, sagte er, der ihn nicht losgelassen habe. Er habe nämlich an eine sehr eigenartige Konferenz denken müssen, an der er einmal teilgenommen hätte, an eine Konferenz von Wissenschaftlern aller Disziplinen, die im Jahre 1995 auf Hawaii stattgefunden habe, die sogenannte Blake-Konferenz.

Phineas Blake, der Nobelpreisträger für Biologie, habe damals namhaf-GOTTES GEHIRN

15

te Wissenschaftler aller Länder und aller Couleur zusammengerufen, um mit ihnen über die Möglichkeiten interdisziplinärer, ja transdisziplinärer Zusammenarbeit zu diskutieren – und gerade eben sei ihm, Kranich, der Gedanke gekommen, dass Blake damals wohl wirklich so etwas vorgeschwebt habe wie eine Wiedervereinigung der zersplitterten Wissenschaften, also die Einheit des Wissens. Es sei bei dieser Konferenz allerdings so drunter und drüber gegangen –

ano kato

hätte

sein griechischer Kollege Kostadidis immer nur kopfschüttelnd gesagt, ano kato

–, dass man sich von dem Traum, die Wissenschaften wie-derzuvereinigen, wahrscheinlich ein für alle Mal verabschieden könne.

Doch das nur nebenbei , sagte Kranich und machte eine entschiedene Handbewegung, wie um sich von der Erinnerung an diese Konferenz zu lösen und den Faden seiner Vorlesung wieder aufzunehmen.

Aber er schien es jetzt doch eilig zu haben, seinen Vortrag zu be-enden. Er sprach noch eine Weile über diverse Möglichkeiten einer aktiven Gestaltung der Zukunft, über Zukunftswerkstätten ,

Zu-

kunftskonferenzen ,

Open Spaces

und andere Patentrezepte, und

damit ging der Vortrag zu Ende.

Troller wartete, bis die Masse der Zuhörer den Saal verlassen hatte, und ging dann vor zum Rednerpult. Zwei gut gekleidete Herren standen bei Kranich und sprachen mit ihm. Der kleinere der beiden war Japaner oder Chinese, vielleicht auch Koreaner, der andere Amerikaner. Er war mindestens einsneunzig groß, hatte eine athletische Figur, eine Bürstenfrisur und eine gewisse Ähnlichkeit mit Clint Eastwood.

Als Kranich Troller bemerkte, löste er sich von den beiden und ging auf ihn zu. Die beiden Fremden reagierten etwas erstaunt, der Amerikaner machte sogar einen Schritt hinter Kranich her, als ob er ihn begleiten wollte, aber der Japaner hielt ihn zurück.

Tut mir Leid , sagte Kranich leise.

Es ist noch was dazwischen-

gekommen. Willst du nicht vorgehen?

Wohin?

Ach so, ja. Kranich lachte nervös. Ich hab gedacht, wir gehen in das vegetarische Restaurant da drüben. Auf der anderen Straßenseite.

Ich komme in spätestens einer halben Stunde nach.

16

Hakuin hieß das Restaurant. Es befand sich im Erdgeschoss eines Hochhauses, in dem es sonst offensichtlich nur Büros gab, und kaum jemand wäre auf die Idee gekommen, dass sich im Basement ein fernöstlich inspiriertes Restaurant mit einem schilfrohrbestande-nen Fischteich befand, in dem bunte Fische ruhig ihre Bahnen zogen.

Troller ahnte, dass diese Diskrepanz Kranich gefallen musste, allein schon wegen der Überraschungswahrscheinlichkeit.

Nur drei Tische waren besetzt. Troller suchte sich eine Nische, in der er möglichst ungestört mit Kranich würde reden können, und begann, die Speisekarte zu studieren. Obwohl er selbst kein Vegetari-er war, musste er zugeben, dass vieles sehr verlockend klang, wenn auch oft recht apart, wie das Haselnuss-Steak mit geröstetem Tofu-Carpaccio an Steinpilz-Feldsalat.

Mit dem Essen warte ich noch , sagte er, als der Kellner die Bestellung aufnehmen wollte.

Bringen Sie mir erst mal nur ein Mineralwasser.

Mit oder ohne?

Troller verstand nicht:

Mit oder ohne was?

Kohlensäure.

Mit. Am besten eine große Flasche.

Troller war unruhig. Selten hatte er Kranich so eindringlich erlebt.

Was wollte er ihm so Wichtiges über Eklund erzählen?

John Eklund, so hatte es in einem kurzen Fernsehbeitrag geheißen, den Troller am Nachmittag gesehen hatte, war 1935 in Lillehammer, Norwegen, geboren worden. Er war eine der führenden Kapazitäten auf dem Gebiet der Klimaforschung gewesen. Nachdem er im Jahre 1979

den Nobelpreis bekommen hatte, wurde er von der Presse gern als Klimapapst

bezeichnet. Auf allen internationalen Klimakonferen-zen war er ein beliebter und zugleich gefürchteter Redner. Besonders mit den unzureichenden Umweltmaßnahmen der Industriestaaten, allen voran der USA, ging er hart und unerbittlich ins Gericht. Wieder und wieder wurde der Satz des US-Vizepräsidenten auf der Klimakon-ferenz in Tokio zitiert, der damals vielen Beobachtern Rätsel aufgegeben hatte: Mr. Eklund, Sie sollten sich nicht zu weit aus dem Fenster GOTTES GEHIRN

17

lehnen.

Es hatte beinahe wie eine Drohung geklungen.

Ein endgültiger Obduktionsbericht lag noch nicht vor. Einer vorläufigen Stellungnahme der Staatsanwaltschaft von Florida war zu entnehmen, dass Eklund von seiner Frau tot und ohne Gehirn aufgefunden wurde. Hätte sie seine Leiche nicht aus dem brennenden Haus herausgeholt, wäre wohl niemals ans Licht gekommen, dass ihm das Gehirn extrahiert worden war.

Die große Frage war natürlich: Wer hatte das getan? Und vor allem: wie? Erste Recherchen ergaben, dass eine solche Operation von den führenden Hirnforschungszentren zwar ins Auge gefasst, aber noch niemals am Menschen durchgeführt worden war. So stand die Welt vor dem Rätsel, welcher bislang unbekannten Technik sich die Mörder bedient und welches Motiv sie geleitet hatte.

Frau Eklund hatte angegeben, ihr Mann habe zwar eine Menge Gegner gehabt, aber keine nennenswerten Feinde. Der Satz des damaligen US-Vizepräsidenten sei vollkommen überbewertet worden.

Ihr Mann sei mit ihm sogar befreundet gewesen. Allenfalls ein paar

verrückte Umweltfanatiker

hätten sich in der letzten Zeit gegen ihren Mann gewandt, weil er seine früher sehr radikalen Thesen über den Einfluss der Menschheit auf den Klimawandel der Erde ein wenig modifiziert und abgeschwächt hatte.

Als Troller das Mineralwasser getrunken und sich einen Mango-Ananas-Shake bestellt hatte, fing er an, sich über Kranichs Geheimnistuerei zu ärgern. Erst zitierte der ihn zu diesem Vortrag, und dann hatte er auf einmal etwas anderes vor. Warum hatten sie sich nicht gleich hier verabredet? Vierzig Minuten wartete er jetzt schon.

Er ließ sich erneut die Speisekarte bringen und bestellte einen Kiwi-Shake. Als er ihn getrunken hatte, war es zehn vor zehn. Bis um zehn gab er sich noch Zeit. Wenn Kranich bis dahin nicht da wäre, würde er gehen.

Um zehn nach zehn verlangte er die Rechnung. Kranich war, was Verabredungen betraf, noch nie der Zuverlässigste gewesen, aber das ging jetzt zu weit. Wer hatte denn so geheimnistuerisch um dieses Treffen gebeten?

18

Troller bezahlte die Rechnung. Er würde Kranich anrufen. Morgen.

Er stand auf und ging.

Es war eine warme, schwüle Nacht. Ein Gewitter kündigte sich an.

DER FALL

Als er am Morgen die Haustür öffnete und ins Freie trat, schlug ihm die vom nächtlichen Regen noch frische Sommerluft entgegen. Mit einem unerwarteten Glücksgefühl, wie er es lange nicht mehr erlebt hatte, ging Troller zu seinem Auto. Er musste sich beherrschen, nicht wie ein Kind zu hüpfen. Es war wunderbar dieses Leben, wunderbar, dass er heute Nachmittag aufs Land fahren, ein bisschen joggen und an seinem Buch weiterarbeiten konnte.

Viel zu tun war nicht mehr in der Redaktion. Routineprogramm.

Ein paar Korrekturen an dem Artikel eines freien Mitarbeiters, ein kurzes Brainstorming mit Hebold, seinem engsten Mitarbeiter, über die Konzeption neuer Artikel; die Post durchsehen, E-Mails lesen, den Anrufbeantworter abhören und Schluss. Er hatte eine Auszeit mehr als nötig. Als er in den Volvo stieg, dachte er kurz daran, das Fahrrad zu nehmen, aber dazu war die Zeit zu knapp. Er musste zusehen, dass er nachher so früh wie möglich los kam, je später er fuhr, desto sicherer stand er im Stau.

Als er den Kurfürstendamm hinunterfuhr, dachte er an Sarah. Er nahm sich fest vor (aber wie oft hatte er das schon getan?), sich ihr wieder mehr zu widmen, er würde ihr das Fahrradfahren beibringen und endlich mal wieder mit ihr in den Zoo gehen. Das letzte Mal war es noch Winter gewesen, und die Tiere hatten alle in engen Käfigen hinter Glas gehockt oder waren wie die Idioten im Kreis herumgelau-fen. Er hatte sich darüber gewundert, dass sie keine Notiz von den Menschen nahmen, die an ihren Käfigen vorbeispazierten oder davor stehen blieben und ihnen beim Gefangensein zuschauten. Waren sie 19

20

so abgestumpft, dass es ihnen schon egal war, wer da auf der anderen Seite der Glasscheibe stand? Oder existierte die Welt hinter der Scheibe gar nicht für sie, so wenig, wie die Welt auf dem Bildschirm eines Fernsehers? Von Schlangen, Lurchen, Nerzen, Wieseln, selbst von Hyänen oder Löwen erwartete man ja nichts anderes, aber wie war es mit unseren Verwandten, den Affen? Als Troller vor ein paar Monaten mit Sarah im Affenhaus gewesen war, hatten beide durch Klopfen, Winken und Grimassenschneiden versucht, die Aufmerksamkeit der Gorillas auf sich zu lenken, und waren damit kläglich gescheitert. Die Burschen dachten nicht daran zurückzuwinken. Sie schienen gar nicht zu bemerken, was auf der anderen Seite der Scheibe war. Das Draußen, die Welt hinter der Scheibe, existierte für sie nicht.

Wenn es uns selber nun auch so ginge, dachte Troller. Wenn unser eigenes Leben sich auch auf einer Bühne abspielte, ohne dass wir die Zuschauer bemerkten? Die alten Griechen hatten noch dieses Lebensgefühl gehabt, das Gefühl, ihre Daseinstragödie vor einer zuschauen-den Götterschar aufzuführen. Aber wir, wir Heutigen? Wir haben den unsichtbaren Zuschauer in unser Inneres verlegt und fühlen uns wer weiß wie erhaben über unsere Vorfahren. Aber was, wenn sie Recht gehabt hatten? Wenn es die Scheibe nun doch gibt? Wenn es dahinter nur so dunkel geworden wäre, dass wir in der Scheibe immer nur uns selbst erblickten?

Er fuhr an der Urania vorbei. Hatte Kranich nicht etwas Ähnliches gesagt? Er hatte zwar nicht von einer Scheibe gesprochen, aber von einer Mauer. Von der Mauer in unserem Bewusstsein. Vom blinden Fleck im Auge der Wissenschaft. Davon, dass die Psi-Kräfte im Kommen seien. Das hatte er doch gemeint, oder? Troller hätte ihn gestern Abend gern danach gefragt, aber er war ja nicht gekommen, der Chaot. Troller wollte es nicht wahrhaben, aber er hatte sich doch über Kranich geärgert. Er hatte sich sogar Sorgen gemacht.

In der Redaktion begann er die Post durchzusehen. Die meisten Briefe setzten sich kritisch mit einem Artikel über neuere Erkenntnisse der Evolutionsbiologie auseinander, der im letzten Heft erschienen war. Ein Teil der Leserschaft konnte sich offenbar nicht mit der ErGOTTES GEHIRN

21

kenntnis des Evolutionsbiologen Row abfinden, dass der Einfluss der Erziehung auf die Entwicklung der Individuen erheblich geringer sei, als man bisher angenommen hatte. Von pseudowissenschaftlichem

Unsinn

war die Rede, von

altem Wein (Blut!) in neuen Schläuchen (Gene!)

und sogar von

faschistischer Rassentheorie in neuem Gewand .

Dabei waren für Troller diese Erkenntnisse eher tröstlich gewesen.

Es war also gar nicht so schlimm, dass er Sarah so selten sah. Die Kinder schafften sich aufgrund ihrer genetischen Vorprägung sowieso die soziale Nische, die sie brauchten. Außerdem wurden sie von ihrer Peergroup viel stärker geprägt als durch ihre Eltern. Was hatten diese Dummköpfe dagegen?

Die meisten anderen Briefe enthielten Mitteilungen über die neuesten Forschungsergebnisse wissenschaftlicher Institute, die alle erwarteten, dass in großer Aufmachung über sie berichtet wurde. Das war zwar in der Regel überflüssiger Kram, aber man konnte nie wissen.

Troller warf sie allesamt in einen eigenen Waschkorb, den ein Volontär später für ihn vorsortierte.

Dann hörte er den Anrufbeantworter ab. Kranich hatte sich noch nicht gemeldet.

Achselzuckend begann er mit der Überarbeitung des Artikels, den der freie Mitarbeiter über die neuesten Mittel zur Behandlung von Polyarthritis geschrieben hatte. Interessantes Thema und auch nicht schlecht geschrieben, er brauchte nur einen besseren Anfang, damit die Leser auf Anhieb begriffen, welche Bedeutung diese neuen Medikamente hatten. Rheumatische Polyarthritis entstand dadurch, dass das Immunsystem überreagierte und sich gegen den eigenen Körper wendete. Die neuen, gentechnologisch hergestellten Mittel versuchten, direkt auf das Immunsystem einzuwirken und es weniger aggressiv zu machen. Aber was, wenn sie über das Ziel hinausschossen und das Immunsystem zu sehr schwächten? Wären dann nicht auf einmal Tür und Tor geöffnet für alle möglichen anderen Krankheiten?

Als er den neuen Anfang für den Artikel gefunden hatte, musste Troller nur noch ein paar Absätze umstellen. Das war zwar Tüftelar-22

beit, machte ihm aber immer wieder Spaß. Zum Schluss vereinfachte er noch ein paar allzu umständlich gebaute Sätze, dann gab er den Artikel in Satz.

Nun musste er nur noch mit Hebold über die Marschroute für das nächste halbe Jahr sprechen. Drei- bis viermal im Jahr bekam die Wissenschaftsredaktion die Chance für einen Fazit -Titel. Dafür musste Monate im Voraus ein möglichst spektakuläres Thema gefunden werden – das Neueste über unser Universum, das Unheimlichste aus dem Genlabor, die allerletzte Theorie über die Entstehung der Arten oder Ähnliches. Als Hebold zum Brainstorming ins Zimmer kam, kramte Troller gerade in einem Ablagekorb, in dem, wie er ganz sicher wusste, sein Notizzettel liegen musste, konnte ihn aber nicht finden.

Ich weiß, dass er da ist , murmelte er, er muss hier sein, er kann

sich doch nicht in Luft aufgelöst haben. Es gibt hier offensichtlich jemanden, der in meinen Sachen herumwühlt.

Paranoia wäre auch mal ein Thema , sagte Hebold.

Ist schon auf meiner Liste.

Vor allem Paranoia im Internet , fuhr Hebold fort. Da wimmelt es nur so von Ufos, Psi-Phänomenen, Aliens, Replikanten und den wildesten Weltverschwörungstheorien. Die Schwachköpfe hocken nur noch vor ihren Bildschirmen und verlieren jeden Kontakt zur Realität.

Die virtuelle Realität ersetzt die richtige.

So wie die richtige Realität einst die Wirklichkeit ersetzt hat.

Verstehe ich nicht.

Descartes , sagte Troller.

Aber die Idee mit dem Psi-Kram ist gut. Das wär jedenfalls ein Titel, der Auflage brächte: Der blinde Fleck im Auge der Wissenschaft. Ein neues Paradigma, Fragezeichen. Oder: Was ist hinter der Scheibe?

Hinter welcher Scheibe?

Troller erklärte ihm die Sache mit dem Affenhaus.

Die haben einfach keine Lust , sagte Hebold.

Warum sollten

die vor jedem, der ihnen aufs Fell schaut, einen Kotau machen? Ich bin mal im Zoo gewesen, als Till drei Wochen alt war, und hatte ihn im Tragetuch vor dem Bauch. Als wir bei den Affen waren, kam eine GOTTES GEHIRN

23

Schimpansenlady direkt auf uns zu, schaute sich Till an und polkte mit dem Zeigefinger an der Scheibe herum, als wollte sie das Baby kraulen. Die Leute habe mich alle gefragt, ob ich die Dame kenne.

Ob sie die Mutter wäre?

Hebold überging Trollers Sottise.

Jedenfalls war für die Schim-

pansendame die Welt hinter der Scheibe durchaus nicht dunkel.

Vielleicht hatte sie übersinnliche Kräfte. Vielleicht war sie ei-ne Schimpansen-Schamanin. Außerdem sind Schimpansen uns am nächsten. Nur ein Prozent unseres Erbguts unterscheidet sich von dem, was die in ihrer DNA haben. Ein paar Synapsen mehr im Gehirn, und die sind wie wir. Was hältst du von der Story? Ich meine die mit dem blinden Fleck?

Ich hab Hunger , sagte Hebold.

Heißt das, du bist dagegen?

Das heißt, ich habe Hunger und würde lieber bei Giuseppe wei-terreden.

Giuseppe war das Restaurant im Erdgeschoss des Hauses, in dem auch noch andere Hauptstadtredaktionen verschiedener Zeitungen und Zeitschriften untergebracht waren. Im vorderen Teil des Restaurants gab es eine kleine Theke, an der man sich selbst Salate und Vorspei-sen zusammenstellen und nach Gewicht abrechnen lassen konnte, im hinteren Teil des Restaurants wurde man bedient. Troller und Hebold setzten sich an einen der Tische, auf denen Körbe mit Grissini und frisch aufgeschnittenem Baguette standen.

Deine Idee mit der Scheibe ist nicht schlecht , sagte Hebold.

Man müsste vielleicht doppelgleisig vorgehen. Einerseits die neuen Phänomene beschreiben und andererseits die Wissenschaftler befragen, die sich an der Grenze bewegen, Leute wie Stephen Hawking oder Marvin Minsky. Man könnte daraus locker eine Serie machen.

Da werden jede Menge Spinner drunter sein, aber spannend wäre das schon.

Klingt so, als würdest du gern ein bisschen in der Welt herum-reisen , sagte Troller und nahm einen Schluck Pinot Nero.

Könnten wir doch zusammen machen. Wir müssten nur irgend-24

einen Dreh finden, der so zwingend ist, dass Bäumler nicht nein sagen kann.

Bäumler war ihr Chefredakteur. Über ihm thronte nur noch der Herausgeber, der sich aber in der Regel an das Votum von Bäumler hielt. Wenn Bäumler sagte, ich will die beiden Jungs über den großen Teich schicken, dann bekam er auch das Geld dafür.

Der Haken ist nur , sagte Troller, dass ich keine Lust auf Reisen habe.

Interviews mit hochkarätigen Wissenschaftlern hatte er in seinem Leben genug geführt. Ihm kam es darauf an herauszufinden, was sie alle miteinander verband. Er dachte an sein Buch und daran, dass er nach dem Essen sofort aufbrechen würde.

Du müsstest die

Sache schon allein machen.

Ernüchtert stocherte Hebold in seinem Essen herum.

Sie hatten beide das Tagesmenü bestellt, Linguine alla Berlusconi, schwarze Nudeln mit roter Sauce. Troller überlegte, ob er sich ein zweites Glas Wein bestellen sollte, aber er ließ es, weil er noch fahren musste. Als er sich umdrehte, um beim Kellner ein Mineralwasser zu bestellen, sah er, wie Schmidt-Schönbein auf ihn zukam, der Kollege von der FAZ. Troller mochte ihn nicht. Er hielt ihn für den perfekten Abstauber, der seine Kollegen anzapfte, wo er nur konnte, selbst aber nie etwas preisgab. Man erzählte ihm was, und zwei Wochen später las man es in der FAZ.

Hallo, Troller , begann Schmidt-Schönbein, du kanntest doch

diesen Futorologen, stimmt’s?

Ich kenne eine Menge Futurologen , sagte Troller und schob sich eine extragroße Portion Nudeln in den Mund.

Ich meine Kranich , sagte Schmidt-Schönbein.

Troller nickte und kaute weiter.

Wo würdest du seine Bedeutung sehen? , fragte Schmidt-Schönbein.

Der einzige Zukunftsforscher, der sich nicht einbildet, die Zukunft zu kennen.

Danke , sagte Schmidt-Schönbein,

das ist ’ne gute Formel für

’n Nachruf.

GOTTES GEHIRN

25

Schleimscheißer , murmelte Hebold, als der Kollege ein paar Schritte entfernt war.

Troller starrte ihn entgeistert an. In seinem Kopf arbeitete es. Hat er Nachruf gesagt? Er schob mit einem Ruck seinen Stuhl zurück, lief hinter Schmidt-Schönbein her und hielt ihn unsanft an der Schulter fest.

He, was soll das?

Was war das mit dem Nachruf eben?

Tschuldigung , sagte Schmidt-Schönbein und machte eine be-schwichtigende Handbewegung.

Ich dachte, du wüsstest es.

Ich wüsste – was?!

Kranich ist heute Nacht gestorben.

Troller starrte den anderen fassungslos an.

Woran? , brachte er

schließlich heraus.

Schmidt-Schönbein zuckte mit den Achseln: Ich hab nur die dpa-Meldung gelesen.

Die dpa-Meldung. Er hatte heute die Meldungen nicht gelesen.

Abrupt ließ er Schmidt-Schönbein stehen und rannte zum Ausgang.

Während er im Fahrstuhl stand, überschlugen sich seine Gedanken.

Wieso war Kranich tot? Er hatte doch gestern mit ihm gesprochen, seinen Vortrag gehört. Dann war Kranich nicht zu ihrer Verabredung gekommen. Er hatte ihm etwas Wichtiges mitteilen wollen, etwas, das mit Eklunds Tod zusammenhing. Seine Stimme am Telefon hatte geklungen, als hätte er vor irgendetwas Angst gehabt. Aber vor was?

Vor wem?

Er hastete in sein Büro, warf den Computer an und rief im Internet die Seite mit den neuesten Agenturmeldungen auf. Dann las er: Zukunftsforscher tot aufgefunden

Der Zukunftsforscher Ralph G. Kranich ist tot. Der 47-jährige international renommierte Professor für Futorologie starb gestern unter noch ungeklärten Umständen in Berlin.

Ein Polizeisprecher teilte mit, die Leiche des Wissenschaftlers sei gestern von zwei Spaziergängern gegen 23.30 Uhr unter einer Brücke am Landwehrkanal gefunden wurden. Die 18- und 21-jährigen Augen-26

zeugen hätten angegeben, sie hätten den Toten zunächst für einen schlafenden Obdachlosen gehalten, so der Polizeisprecher weiter.

Die Todesumstände des Zukunftsforschers geben der Polizei allerdings Rätsel auf. Nur wenige Stunden vor seinem Tod hielt der Wissenschaftler einen Vortrag in der Urania, die sich in der Nähe des Lei-chenfundortes befindet. Ein Raubmord, so der Polizeisprecher, könne ausgeschlossen werden. Der Tote habe Kreditkarte, Scheckheft und ei-ne größere Summe Bargeld bei sich getragen. Auch sonst wurden an dem Toten nach Polizeiangaben keinerlei Zeichen äußerer Gewaltan-wendung festgestellt. Aufschluss über die noch ungeklärte Todesursache soll jetzt eine Obduktion bringen. Die Kriminalpolizei hat die Ermittlungen übernommen.

Kranich gehörte zu den bekanntesten und umstrittensten europäischen Zukunftsforschern. Aufsehen erregte der Wissenschaftler in den vergangenen Jahren vor allem durch seine Forschungen zur künstlichen Intelligenz. Seit 1991 hatte er eine Professur an der Freien Universität (FU) Berlin. Der Präsident der FU zeigte sich tief bestürzt über den Tod Kranichs:

Wir verlieren nicht nur einen un-

serer klügsten Köpfe, sondern auch einen geschätzten Kollegen und guten Freund.

Einen Selbstmord Kranichs könne er sich nicht vorstellen.

Die Polizei sucht jetzt nach Zeugen, die den Wissenschaftler gestern zwischen 21.00 und 23.00 Uhr in Berlin gesehen haben.

Sachdienliche Hinweise nimmt jede Polizeidienststelle entgegen.

(dpa)

Kranich war also wirklich tot. Oder war es ein Irrtum, eine Falsch-meldung? Wie betäubt stellte Toller den Drucker an und gab den Befehl, die Seite auszudrucken. Als er das Papier in den Händen hielt, las er die Meldung noch einmal durch, als könne er etwas entdecken, das auf dem Monitor noch nicht zu sehen gewesen war. Irgendeine Information, die er übersehen hatte. Aber da war nichts. Kranich war tot.

Wieso war er nach seinem Vortrag nicht ins Restaurant gekommen?

Wieso war er an den Landwehrkanal gegangen? Hatten die beiden GOTTES GEHIRN

27

Ausländer etwas damit zu tun, der Asiat und der Clint-Eastwood-Typ? War Kranich mit ihnen zusammen an den Kanal gegangen oder allein?

Es gab keine Antworten. Noch nicht einmal die Todesursache stand fest. Er musste die Obduktion abwarten. Er musste sich beruhigen.

Aber er fand keine Ruhe. Ein Gedanke, der ihm schon durch den Kopf geschossen war, als Schmidt-Schönbein gesagt hatte, Kranich sei tot, nahm nun ganz und gar von ihm Besitz. Kranich war ermordet worden. Troller war sich plötzlich ganz sicher. Sein Tod musste im Zusammenhang mit dem Anruf stehen. Er hatte ihm etwas über Eklund erzählen wollen, aber nicht am Telefon. Was für eine Verbindung gab es zwischen den beiden?

Als Troller aufstand, spürte er, wie seine Knie weich wurden. Er hielt sich am Stuhl fest und blieb einen Augenblick stehen. Dann ging er in die kleine Teeküche auf dem Gang, nahm ein Glas, goss sich Wasser ein und trank es in einem Zug aus. Sein Herz hämmerte. Seine Zunge fühlte sich immer noch trocken an. Er trank ein zweites Glas, füllte das Glas ein drittes Mal mit Wasser und ging damit zurück in sein Büro.

Der Computer war immer noch online. Troller rief die Suchmaschi-ne auf und gab ein:

+ John + Eklund + Ralph + Kranich +

Das Ergebnis waren 286 Nennungen, in denen entweder Kranich oder Eklund vorkamen, aber keine für beide zusammen. Sie hatten offenbar nie etwas zusammen veröffentlicht und waren auch nicht zusammen aufgetreten. Troller schaute sich ein paar der angeführten Einträge genauer an, aber da es sich, abgesehen von allerlei zoologi-schen Einträgen, immer nur um Veröffentlichungen und Veranstaltungen von entweder Kranich oder Eklund handelte, gab er bald wieder auf. So kam er nicht weiter.

Er hätte Kranich gestern gleich am Telefon fragen sollen: Was ist mit Eklund? Aber woher hätte er wissen sollen, dass Kranich ein paar Stunden später nicht mehr leben würde? Er hatte gesagt, der Tod Eklunds sei erst der Anfang. Der Anfang von was?

28

Toller beschloss Kranichs Vortrag in Gedanken noch einmal durch-zugehen, aber es fiel ihm nicht leicht. Gestern noch hatte Kranich so lebendig und mitreißend gewirkt, und jetzt lag er in einem Kühlfach der Gerichtsmedizin und wartete auf seine Obduktion.

Hatte Kranich eigentlich den Namen Eklund erwähnt? Nein. Es hatte nur diesen merkwürdigen Moment während des Vortrags gegeben, dieses seltsame Stocken, das Troller aber nicht unbekannt war.

Kranich hatte auch früher schon solche Momente gehabt, ganz früher, bei den Proben mit der Band. Mitten im Stück hatte er aufgehört zu spielen und mit leerem Blick in die Ferne geschaut. Anfangs waren sie alle irritiert gewesen, doch nach einer Weile wussten sie, dass es sich bei diesen Absenzen um eine Art Meditation handelte, um eine Konzentration auf seine inneren Quellen. Danach war Kranich immer wieder voll da gewesen und hatte irgendein atemberaubendes Solo hervorgezaubert. Und bei dem Vortrag? Was war es da gewesen?

Troller versuchte, sich stichwortartig ins Gedächtnis zurückzuru-fen, was Kranich in diesem Moment gesagt hatte: Einheit der Wissenschaften – interdisziplinäre Zusammenarbeit – Blake-Konferenz –

Hawaii 1995 – ano kato – drunter und drüber. War Eklund vielleicht auch auf dieser Konferenz gewesen?

Troller trank das Glas Wasser aus. Er wusste sich nicht mehr zu helfen. Sein Kopf sank auf die Platte seines Schreibtischs, und seine Schultern begannen leicht zu zucken.

Zweiter Stock, am Ende eines langen freudlosen Flurs. Troller trat ein, ohne anzuklopfen.

Kowalski, der Doku-Redakteur, blickte vom Bildschirm seines Computers auf.

Und?

Kranich , sagte Troller.

Vogel oder Professor?

Kowalski, bitte.

Ist ja gut , sagte Kowalski.

Aber ich weiß nur, dass er heute

Nacht gestorben ist.

Warum?

Frag den Arzt.

GOTTES GEHIRN

29

Komm, Kowalski, ich muss mehr darüber wissen.

Ich kann dir wirklich nicht weiterhelfen.

Vielleicht doch.

Troller erzählte ihm von dem Vortrag und von der Konferenz, 1995 auf Hawaii.

Future Search Conference der WSS , sagte Kowalski lakonisch.

WSS?

World Survival Society – eine Art Club of Rome. Die Teilnehmer, alles Leuchten ihres Fachs, strebten so etwas wie eine Wiedervereinigung der Wissenschaften an. Ist aber nichts draus geworden.

Woher weißt du das alles?

Wieso? Das weiß man doch.

Kowalski hatte ein schier unvorstellbares Gedächtnis. Er wusste, dass ihm in dieser Hinsicht niemand das Wasser reichen konnte, aber es bereitete ihm immer wieder Vergnügen, so zu tun, als wäre es das Selbstverständlichste von der Welt. Wahrscheinlich kompensierte er damit seinen geheimen Neid auf die schreibenden Redakteure. Er hätte selbst gern geschrieben, aber sein Gedächtnis war auch sein Problem.

Wenn er über ein Thema schreiben wollte, fiel ihm so viel ein, dass er sich nicht entscheiden konnte, wo und wie er anfangen sollte. Und wenn er doch einen Anfang gefunden hatte, fand er kein Ende.

Ich brauche alles über diese Konferenz , sagte Troller.

Wer war

dabei? Wie war der Verlauf? Was ist aus den Teilnehmern geworden?

Was für eine Beziehung besteht zwischen ihnen? Haben sie heute noch Kontakt miteinander? Und so weiter. Außerdem gibt’s noch einen Wissenschaftler, der mich besonders interessiert. John Eklund.

Der Klimapapst? Dem sie das Gehirn geklaut haben?

Möglicherweise war er dabei.

Sind ’ne Menge Fragen , sagte Kowalski und wiegte bedenklich den Kopf.

Bis wann brauchst du die Informationen?

Sofort. Wenn ich nicht bald loskomme, stehe ich im Stau.

Der Stau ist doch ein Geschenk der Götter. Entdeckung der Lang-samkeit. Man sitzt und denkt.

Ich würde lieber in meinem Haus am See sitzen und denken. Bessere Aussicht, bessere Luft, bessere Gedanken.

30

Vorurteil. Neuere Untersuchungen haben ergeben, dass der Ort unerheblich für das kreative Denken ist. An den ungemütlichsten Plätzen sind die besten Ideen entstanden.

Dann muss dies hier ja ein wahnsinnig innovativer Ort sein , sagte Troller mit Blick auf das chaotische Durcheinander, das in Kowalskis Verlies herrschte.

Also, bis wann?

Hab verdammt viel zu tun.

Troller wusste schon, warum Kowalski sich zierte. Er war Gourmet.

Er kochte hervorragend, sammelte kostbare Weine und speiste gern in teuren Restaurants.

Ich wollte übrigens mal wieder ins Langhans , sagte er.

Hast du nicht Lust, mitzukommen?

Kowalski wiegte den Kopf.

Es gibt eins, das mich mehr interessieren würde.

Das wäre?

Das Adlon.

Okay , sagte Troller.

Wir gehen demnächst ins Adlon. Ich komm dann in ’ner Stunde wieder.

DIE ENTSCHEIDUNG

Drei Stunden später stand Troller im Stau. Aus der Stadt heraus war er noch einigermaßen zügig gekommen, stop and go, aber jetzt war Schluss mit go.Sein Blick fiel auf die Akte, die auf dem Beifahrersitz lag. Kowalski hatte ganze Arbeit geleistet. Es war ein ansehnlicher Packen. Computerausdrucke und Kopien von Zeitungsartikeln.

Ist übrigens ein Foto dabei, das dich interessieren wird , hatte Kowalski gesagt.

Was für ein Foto?

Blake-Konferenz. Gruppenfoto aller zweiunddreißig Teilnehmer.

Zeitungsfoto?

Kowalski nickte.

Ein Artikel dazu?

Nur ein kurzer. Schau’s dir einfach an.

Der Twingo hinter Troller hupte. Troller ließ den Motor an, ent-schuldigte sich mit einer Handbewegung dafür, dass er den Verkehr aufhielt, und fuhr zehn Meter vor. Dann konnte er den Motor wieder abstellen. Er nahm die Akte und suchte nach dem Foto.

Es handelte sich um einen Artikel der Wochenendausgabe der Washington Post vom 19.8.1995. Unter der Überschrift Five Minutes to Twelve. The Millennium Project of the WSS war ein großes Foto platziert, das die Teilnehmer der Konferenz zu Beginn der dreitägigen Zusammenkunft zeigte. Sofort fiel Troller Kranich ins Auge. Obwohl er in der zweiten Reihe stand, wirkte er wie die zentrale Figur. Irgendwas an ihm zog den Blick auf sich. War es sein heller Anzug? Oder der Strohhut? Oder lag es nur daran, dass Troller ihn am besten kannte?

31

32

Direkt vor ihm stand ein kleiner Mann mit einer riesigen Aktentasche. Phineas Blake. Troller kannte ihn von Fotos aus der Zeit, als er den Nobelpreis bekommen hatte. Blake war der Organisator dieser Fünf-vor-Zwölf-Konferenz. Gab es noch mehr bekannte Gesichter?

Ja, da war Lennart Lansky, der berühmten KI-Forscher, wie immer in weiter Hose und mit heraushängendem Hemd, James Kagan, der britische Militärhistoriker, und zu Trollers Verblüffung auch J.

F. Behrman, der ursprünglich ein berühmter Genetiker gewesen war, dann einer der schärfsten Wissenschaftskritiker und schließlich Esoteriker wurde.

Troller war beeindruckt. Blake hatte es geschafft, die absoluten Koryphäen der jeweiligen Zunft um sich zu scharen. Dass ein Fach-wissenschaftler eine Konferenz mit einer solch bunten Mischung der verschiedensten Disziplinen zustande brachte, war zudem äußerst ungewöhnlich.

Noch ein paar weitere Gesichter kamen Troller bekannt vor, aber er hätte nicht auf Anhieb sagen können, um wen es sich handelte. Und dann entdeckte er ihn, links außen in der zweiten Reihe. Sein volles, fast weißes Haar leuchtete unverkennbar. John Eklund. Da waren sie also zusammen, Kranich und Eklund. Und nun waren sie beide tot.

Der Artikel der Washington Post berichtete davon, dass Phineas Blake die Hawaii-Konferenz einberufen hatte, um den drei Hauptge-fahren für die Menschheit mit einer einzigartigen Bündelung transdisziplinären Know-hows zu begegnen.

Warum sollte das, was für die

Rüstung möglich ist, nicht auch für das Wohl der Menschheit getan werden können? , wurde Blake zitiert.

Was wir brauchen, ist eine

Art Apollo-Programm zur Überwindung der Kriegsgefahr, der ökolo-gischen Bedrohung und zur Entwicklung einer tragfähigen Bevölke-rungspolitik.

Journalisten hatten an der Konferenz nicht teilnehmen dürfen, auch nicht als Beobachter. Sie waren nur für einen Informations- und Fototermin zu Beginn zugelassen. Der Autor des Artikels war damit natürlich nicht einverstanden gewesen.

Ist das Wohl der Menschheit

Geheimsache? , fragte er.

Dient die Konferenz wirklich dem hehren GOTTES GEHIRN

33

Ziel, das Phineas Blake uns selbstherrlich in die Feder diktierte, oder verfolgen die Organisatoren in Wirklichkeit andere Zwecke? Und was für eine Rolle spielt Jeff Adams dabei?

Das würde ich auch gern wissen, dachte Troller. Jeff Adams, der schon damals milliardenschwere Software-Gigant, war der Sponsor der Konferenz gewesen. Warum? Was hatte er sich davon versprochen?

Fast bedauerte Troller, dass der Stau sich auflöste. Die Leute vor ihm ließen die Motoren an und sausten los, als wollten sie der verlo-renen Zeit nachjagen. Troller sauste hinterher.

Kurz vor acht bog er von der Landstraße ab. Sein Volvo holperte über das Kopfsteinpflaster der Seestraße, die nach zweihundert Metern durch ein dunkles Waldstück den Blick auf das Wasser freigab.

Es war jedes Mal von neuem ein Glück, hier anzukommen, besonders wenn die Sonne schien, aber auch jetzt noch, wo der See wie ein rätselhaftes Wesen in der Dämmerung vor ihm lag. Troller fühlte, wie er sich entspannte, wie der Schmerz über Kranichs Tod nachließ und das Geheimnis, das ihn umgab, ein wenig an Bedeutung verlor.

Troller fuhr an zwei Hotels und den dazwischen liegenden Wohnhäusern vorbei und hielt vor einem rau verputzen Haus, das durch das Erkerzimmer in der Mitte des Hochparterres und der ersten Etage in drei Partien unterteilt war, beinahe wie ein Schloss mit Seitenflügeln.

Troller sperrte die Haustür auf, ging in die Küche, öffnete eine Flasche Wein, probierte einen Schluck, um zu sehen, ob er einen Fehler hatte, und trug Flasche und Glas hinauf ins Erkerzimmer. Ein Glas würde er jetzt trinken. Dann würde er hinübergehen ins Restaurant.

Sein Blick fiel auf die Akte.

Mach dir nichts vor, dachte er, du kommst doch nicht davon los.

Kranich war dein Freund. Du kannst nicht einfach zur Tagesordnung übergehen. Er hat etwas über Eklunds Tod gewusst. Sie kannten sich zumindest von der Blake-Konferenz. Also versuch gar nicht erst zu denken, dass das alles Zufall ist. Schau dir wenigstens an, was Kowalski alles gefunden hat.

Er nahm die Akte und ging ins Restaurant des Seeschlösschens 34

nebenan.

Die Kellnerin, eine zierliche Person mit kurzen roten Haaren, be-grüßte ihn halb als Nachbarn, halb als Gast. Sie war immer so freundlich zu ihm, dass es ihn ganz verlegen machte. Er wünschte sich manchmal, er hätte den Mut, sie zu fragen, ob sie nicht mal an ihrem freien Tag mit ihm an die Ostsee fahren wollte. Aber er war auch wieder nicht sicher, ob er sie noch so begehrenswert finden würde, wenn er mit ihr allein wäre.

Er bestellte ein auf der Haut gebratenes Zanderfilet mit Safran-sauce und ein Glas sächsischen Weißburgunder. Während er auf das Essen wartete, nahm er sich die Akte vor. Erst jetzt sah er, dass Kowalski Dossiers über alle Teilnehmer der Blake-Konferenz zusammenge-stellt hatte. Eine abenteuerliche Mischung hatte Blake da zusammen-gebracht. Genforscher, Neurophysiologen, Militärforscher – alles, was dazugehörte, wollte man über die drängendsten Probleme der Welt konferieren. Als er Behrmans Dossier entdeckte, erinnerte er sich daran, wie er ihn vor ein paar Jahren auf dem Einstein-Forum kennen gelernt hatte. Nach der Veranstaltung waren sie in einer Musikknei-pe gelandet, in der eine Jamsession stattfand. Behrman hatte einem Tenorsaxophonisten sein Instrument abgeschwatzt und dafür gesorgt, dass Troller auf einmal eine Gitarre in der Hand hatte. Und dann ging’s los. Sie hatten eine Ewigkeit zusammen improvisiert und waren die ganze Zeit auf derselben Welle geritten. Unglaublich war das. Oder waren sie beide nur blau gewesen?

Troller las weiter in dem Bericht. Blake sei es darum gegangen, schrieb der Reporter, die zersplitterten Wissenschaften wieder zusammenzuführen und die verloren gegangene Einheit des Wissens wieder-herzustellen. Genau das hatte Kranich auch gesagt.

Warum bin ich bei den Recherchen für mein Buch nicht auf Blake gestoßen, dachte Troller. Blake war es immerhin gelungen, die namhaf-testen Wissenschaftler aus aller Welt zusammenzubringen, und zwar aus demselben Interesse, das auch Troller in seinem Buch verfolgte.

Er aß sein Zanderfilet, zahlte, ging hinüber ins Haus und machte sich nun systematisch über die Dossiers der Wissenschaftler her, die an GOTTES GEHIRN

35

der Blake-Konferenz teilgenommen hatten. Als er ungefähr die Hälfte gelesen hatte, ging er hinunter in den Keller, holte sich eine zweite Flasche Rotwein und las weiter und weiter und weiter, bis er nicht mehr konnte. Zweiunddreißig Dossiers – und keinen Schritt vorange-kommen. Nur müde war er. Und betrunken.

Als er aufwachte, hatte er rasende Kopfschmerzen. Zwei Flaschen waren einfach zu viel. Was er brauchte, war Aspirin, am besten für jede Flasche eins. Er stand auf, schlurfte ins Bad, warf zwei Brausetabletten in ein Glas mit Wasser und wartete darauf, dass sie sich auflösten.

Nun kommt schon. Es sprudelte und schäumte, wühlte das Wasser auf und beruhigte sich wieder. Der Rest schwamm sichelförmig, weißlich oben. Runter damit. Und wieder warten. Wenn sie wirkten, könnte er vielleicht wieder einschlafen. Es war zwanzig vor sechs. Viel zu früh, um aufzustehen. Trotzdem beschloss er, sich einen Kaffee zu machen.

Während er die Maschine in Gang setzte, versuchte er sich zu erinnern, was er in der Nacht geträumt hatte, aber er kam nicht mehr drauf.

Als der Kaffee durch war, nahm er die Kanne mit ins Wohnzimmer, schenkte sich eine Tasse ein und zog die Vorhänge zurück. Da war er: der See. Milchigweiß lag er da. Dunst lag über dem Wasser.

Der Tag kündigte sich an. Die Vögel hatten ihren Klangteppich schon ausgebreitet. Er liebte diese einzigartigen Morgenstunden am still da-liegenden See. Ein Glücksgefühl durchströmte ihn. Das Aspirin begann zu wirken.

Die Akte lag immer noch auf dem Tisch. Mehr als zwei Dutzend Dossiers und keine Erkenntnis, keine Antwort auf die Fragen, die er sich gestern Abend immer wieder gestellt hatte. Vielleicht waren es die falschen gewesen?

Er ging ins Bad, putzte sich die Zähne, rasierte sich und ging unter die Dusche. Als ihm das warme Wasser über den Kopf lief, fiel ihm auf einmal ein, welche Fragen er sich noch nicht gestellt hatte: Was war eigentlich aus den Teilnehmern der Konferenz geworden? Wie viele von ihnen lebten noch? Wie viele waren tot? Gab es noch andere, die ermordet wurden?

36

Ein paar Minuten später saß er am großen Tisch und ging die Dossiers noch einmal durch. Neun der zweiunddreißig Teilnehmer waren inzwischen gestorben. Kranich und Eklund mitgerechnet, elf. Immerhin mehr als ein Drittel. War das ungewöhnlich?

Der Gesichtspunkt Todesort ergab jedenfalls nichts. Alle elf Wissenschaftler waren an unterschiedlichen Orten gestorben. Ein Muster war nicht zu erkennen. Auch die Todesarten deckten das normale Spektrum ab: Herzinfarkte, Krebserkrankungen, Unfälle.

Nein. Nichts. Kein Anhaltspunkt dafür, dass die Konferenz in einem Zusammenhang mit Kranichs oder Eklunds Tod stand.

Er beschloss, eine Runde zu joggen. Der feste Sandweg am Ufer des Sees war geradezu ideal dafür. Spaziergänger waren zu dieser frühen Stunde auch noch nicht unterwegs. Nur ein Fahrradfahrer kam ihm entgegen.

Nach einer Stunde kehrte er erschöpft zum Haus zurück. Als er die Klinke herunterdrückte, fiel es ihm ein: fünf Unfälle. Elf von zweiunddreißig Teilnehmern waren gestorben. Zwei Herzinfarkte, zwei Kreb-stote, einer, wahrscheinlich zwei ermordet und – fünf Unfälle. Troller sah sich die Fälle genauer an.

Da war Robert Miller, ein Schweizer Kernphysiker, der berühmt geworden war wegen seiner bahnbrechenden Erkenntnisse auf dem Gebiet der Supraleitung. Von einer Raftingtour in den Wäldern Kanadas war er im August 1998 nicht zurückgekehrt. Seine Leiche hatte man nicht gefunden.

Dann war da der russische Astronom Stanislaw Bakow, der maß-

geblich beteiligt war an der Entwicklung der Theorie der schwarzen Löcher. Er war bei einem Autounfall in New Mexico ums Leben gekommen. Sein Dodge war völlig ausgebrannt gewesen, man hatte ihn nur anhand seines Zahnschemas identifizieren können.

Der britische Militärhistoriker James Kagan war beim Sporttau-chen nach Schiffswracks in Florida ertrunken.

Thie Nat Kun, der thailändische Buddhismusexperte, war bei einem Flugzeugabsturz über den Everglades ums Leben gekommen. Das Flugzeug war eine Privatmaschine und auf dem Weg von Miami nach GOTTES GEHIRN

37

New Orleans gewesen.

Und schließlich war da Robert Alt, ein österreichischer Konfliktforscher. Er war beim Zelten im Yellowstone Nationalpark vermutlich von einem Bären angefallen und getötet worden. Kojoten hatten sich über seinen Körper hergemacht und ihn fast völlig aufgefressen.

Troller spürte, wie seine Hände feucht wurden. Es gab zumindest eine Gemeinsamkeit bei den Unfällen. Die Leichen waren entweder nicht aufgefunden oder bis zur Unkenntlichkeit verstümmelt worden.

Und es gab eine weitere Auffälligkeit: Alle waren im August 1998 gestorben. Troller listete die Fälle alphabetisch auf.

1. Alt, österreichischer Konfliktforscher, 19. August 1998, vom Bären getötet im Yellowstone Park.

2. Bakow, russischer Astronom, 10. August 1998, Autounfall in New Mexiko.

3. Kagan, britischer Militärhistoriker, 13. August 1998, ertrunken vor der Küste Floridas.

4. Kun, thailändischer Buddhismusexperte, 16. August 1998, Flugzeugabsturz über den Everglades in Florida.

5. Miller, Schweizer Kernphysiker, 7. August 1998, verschollen in Kanada.

Troller stand auf, ging durch den Raum und fuhr sich nervös mit den Händen durchs Gesicht. Er konnte es drehen und wenden, wie er wollte, das war eine Serie. Hier noch an Zufall zu glauben war vollkommen unmöglich. Die Frage war nur: Gab es einen Zusammenhang zwischen den Unfällen im August 1998 und den Morden an Eklund und Kranich?

Ihm fiel der Satz ein, den Kranich am Telefon geflüstert hatte: Wenn ich Recht habe, dann war das erst der Anfang.

Der Anfang von was? Troller klappte die Kowalski-Akte zu. Er wusste, was jetzt zu tun war.

38

DER AUFTRAG

Hab ich euch richtig verstanden? , fragte Bäumler mit dem Ausdruck naiver Ratlosigkeit, den er immer bekam, wenn ihn eine Sache nicht gleich überzeugte.

Ihr wollt nach Amerika fahren, um ein paar x-beliebige Wissenschaftler darüber zu befragen, was sie hinter einer Scheibe sehen, durch die man sowieso nicht durchgucken kann?

Troller und Hebold saßen ihm nun schon seit zwanzig Minuten gegenüber und waren immer noch keinen Schritt weitergekommen.

Allerdings hatte Troller ihm nur die halbe Wahrheit erzählt, und auch Hebold gegenüber war er nicht ganz offen gewesen.

Er hatte ihn in aller Herrgottsfrühe angerufen und ihn an ihr Gespräch vom Vortag erinnert. Hebold hatte sich zwar gewundert, dass Troller seine Reiseunlust so plötzlich überwunden hatte, aber die Vorstellung, in die Staaten zu fliegen und dort die berühmtesten Grenzgänger der Wissenschaft für eine Serie über die neuesten Paradigmen zu interviewen, hatte ihn sofort wieder begeistert.

Bäumler hingegen war, vorsichtig gesagt, reserviert. Er war einfach nicht zu überzeugen, dass das Thema brisant war und dass es sich auch verkaufen ließ.

Grenzen der Wissenschaft , sagte er, wen

interessiert denn das?

An den Grenzen entsteht das Neue , sagte Troller geduldig.

Es

geht natürlich vor allem um neue Erkenntnisse, neue Paradigmen. Es geht um Quantensprünge der Erkenntnis.

Quantensprünge? , Bäumler ließ seine Lesebrille kreisen.

Ich

dachte immer, die wären besonders klein.

Sie wissen schon, wie ich es meine , sagte Troller und versuch-39

40

te, sich seinen Ärger nicht anmerken zu lassen. Bäumler hatte leider Recht. Es war unsinnig, das Wort Quantensprung so zu gebrauchen, als handelte es sich dabei um einen großen Sprung nach vorn.

Es ist doch so , sagte Hebold.

Keiner weiß genau, was da im

Moment vor sich geht. Niemand hat mehr den Überblick. Den sollten wir unseren Lesern verschaffen.

Genau , sagte Troller.

Diese Leute da drüben sind immerhin dabei, unser Universum umzubauen.

Das reicht mir nicht , sagte Bäumler und rutschte noch tiefer in seinen Sessel hinein.

Ich werfe doch nicht einen Haufen Geld zum Fenster heraus, damit ihr euch in Amerika einen Lenz macht, in teuren Hotels rumlungert, Pay-TV-Pornos guckt und irgendwelchen Wissenschaftlern Fragen stellt, die niemanden interessieren. Nein, Leute, ich hätte es euch ja gern gegönnt, aber

– er richtete sich mit einem Ruck in seinem Sessel auf und griff nach einem Manuskript, das auf dem Eileen-Gray-Tischchen neben ihm lag –

danke, das war’s.

Jeder in der Redaktion wusste, dass Danke, das war’s

seine

Schlussformel war und dass er verdammt ungemütlich werden konnte, wenn man sie nicht ernst nahm.

Tja, dann.

Hebold stand auf und warf Troller einen Blick zu.

Troller blieb sitzen.

Bäumler tat so, als seien sie beide nicht mehr da. Er legte die linke Hand an den Kopf und kraulte sich bedächtig die Stirn. Mit der rechten hielt er das Manuskript und las darin.

Es gibt noch was anderes , sagte Troller.

Ach so , sagte Hebold und wollte sich wieder setzen, das wusste ich nicht.

Nein , sagte Troller.

Das ist ’ne Sache, die ich allein machen muss.

Ach so? , sagte Hebold noch einmal, diesmal mit leicht gekränk-tem Unterton. Ein paar Sekunden stand er noch unentschlossen herum, dann verließ er den Raum.

Bäumler blickte über den Rand seiner Lesebrille in Richtung Troller. Halb belustigt, halb verärgert.

GOTTES GEHIRN

41

Es handelt sich um etwas, das ich nicht gern an die große Glocke hängen möchte , sagte Troller.

Muss ja wirklich sehr geheim sein, wenn Sie sich dafür so unkolle-gial gegenüber Hebold verhalten.

Eben hatte er Troller noch geduzt, jetzt siezte er ihn. Er duzte seine Redakteure nur, wenn sie zu zweit oder im Rudel auftraten.

Sehr geheim , sagte Troller.

Und vollkommen ungesichert, das

gebe ich gleich zu. Keine Fakten, nur eine Hypothese. Aber wenn etwas dahinter steckt, dann ist das die Story.

Dann mal los. Bäumler legte sein Manuskript beiseite und fläzte sich wieder in seinen Sessel.

Troller wusste, dass er jetzt nicht zu weit ausholen durfte. Bäumler hasste umständliche Vorträge. Also brachte er seine Geschichte im Telegrammstil: Eklund und das fehlende Gehirn, Kranichs Anruf und Tod, die Blake-Konferenz, die mysteriöse Unfallserie im August 1998.

Und Kranich , wiederholte er noch einmal, hat bei seinem Anruf

ausdrücklich betont, Eklunds Tod sei erst der Anfang.

Der Anfang von was?

Ganz unbeeindruckt war Bäumler nicht geblieben.

Der Anfang einer neuen Serie. Ich weiß, dass ich mich damit weit vorwage. Aber meine Hypothese ist: Die Morde werden weitergehen.

Und zwar innerhalb eines sehr eingegrenzten Kreises. Die Opfer werden Teilnehmer der Blake-Konferenz sein.

Zehn kleine Negerlein?

Troller konnte immer noch nicht abschätzen, ob er schon gewonnen hatte. Bäumler war einfach unberechenbar.

Ursprünglich waren

es zweiunddreißig , sagte er.

Jetzt sind es nur noch einundzwanzig.

Irgend jemand bringt Wissenschaftler um, die damals auf der Konferenz waren.

Ziemlich starke Behauptung , sagte Bäumler und richtete sich im Sessel auf.

Haben Sie dafür Beweise?

Nein. Aber genug Anhaltspunkte, um zu sagen: Man muss der Sache unbedingt nachgehen.

Warum haben Sie mir das nicht gleich so verkauft?

42

Ist nicht mein Ressort , sagte Troller.

Ich bin Wissenschaftsre-

dakteur, kein Kriminalreporter.

Und warum haben Sie Hebold nichts davon erzählt?

Ich wollte das alles erst mal mit Ihnen abklären.

Okay.

Bäumler legte den Kopf zurück und schloss die Augen.

Ganz still und konzentriert saß er eine Zeit lang in seinem Sessel und überlegte. Dann öffnete er die Augen wieder und sagte: Wenn auch

nur ein Bruchteil von dem stimmt, was Sie da vermuten, dann ist die Sache nicht ungefährlich. Das ist Ihnen doch klar?

Deshalb sollte das Ganze auch als Interviewserie getarnt sein.

Gut. Und wenn ich Sie richtig verstanden habe, sind wir beide die Einzigen, die von dieser Sache wissen. Stimmt’s?

Stimmt. Es sei denn, Kranich hatte noch jemand anderem davon erzählt.

Einverstanden , sagte Bäumler und stand auf. Wir machen das.

Mit Ihrer Doppelstrategie. Sie fahren los und interviewen diese Wissenschaftler – von mir aus über die verlorene Einheit der Wissenschaft und diesen ganzen Eso-Quatsch – und nebenbei versuchen Sie, mehr über diese Dingsda-Konferenz herauszufinden. Ich kann mich doch darauf verlassen, dass sie vorsichtig sind?

Klar , sagte Troller. Er stand ebenfalls auf und zeigte auf den Schreibtisch, wo das Telefon stand.

Kann ich mal eben Hebold an-

rufen?

Das werden Sie schön bleiben lassen , sagte Bäumler bestimmt.

Sie kriegen jemand anders.

Aber wir sind ein eingespieltes Team. Wir haben ’ne Menge Interviews zusammen gemacht.

Hebold ist Wissenschaftsredakteur, kein Kriminalreporter.

Das bin ich doch auch nicht.

Eben. Sie kriegen jemand, der Routine darin hat. Und der sich in Amerika auskennt.

Troller ahnte mit einem Mal, worauf die Sache hinauslaufen würde.

Nein , sagte er,

nicht Calamity Jane, bitte nicht.

Bäumler grinste.

Sehen Sie, Sie wissen schon, was für Sie gut ist.

GOTTES GEHIRN

43

Wann, meinen Sie, können Sie fliegen?

44

JANE ANDERSON

War das eigentlich deine Idee?

Jane saß neben Troller und hatte mit ihrem linken Arm die Lehne okkupiert, so dass er nicht wusste, wohin mit seinem rechten. Welche?

Er schaute mit einer Mischung aus Beunruhigung und Faszination auf die immer schneller vorbeiziehen-den Flughafengebäude. Zwar hatte er seine Flugangst weitgehend im Griff, aber etwas mulmig wurde ihm doch immer wieder. Zugleich aber empfand Troller wieder dieses unerklärliche Abenteurergefühl, das sich bei Fernreisen immer noch einstellte, obwohl sie längst zur Normalität geworden waren.

Mich von meiner Recherche abzuziehen und auf diese Geschichte anzusetzen.

Troller antwortete nicht. Er wusste, dass Jane verärgert war, und das zu Recht. Sie hatte in der letzten Zeit an einer Korruptionsaffäre gearbeitet, an deren Ende todsicher wieder das herauskommen würde, was sie einen

Blattschuss

nannte und was in Politikerkreisen als die Verantwortung übernehmen

bezeichnet wurde. Jetzt würde ein anderer den Ruhm für ihre Recherchen ernten.

Ihren Spitznamen trug sie übrigens nicht nur, weil ihr Vorname die Assoziation an das Flintenweib aus dem Wilden Westen nahe legte, sondern weil sie schon eine Menge Leute in wirkliche Kalamitäten gebracht hatte. Vor sechs Jahren hatte sie bei Fazit als Volontärin begonnen, und ihr Ressortchef hatte sie sofort übernommen. Endlich jemand, der Dampf in den Laden bringt , hatte er gesagt und sie mit Rechercheaufträgen in aller Welt betraut.

Und Jane hatte ihn nicht enttäuscht. Troller erinnerte sich noch an 45

46

die Sache mit dem griechischen Reeder, dem sie unglaubliche Verstöße gegen die Sicherheitsrichtlinien nachweisen konnte, die zu katastropha-len Unfällen geführt hatten. Ihr Artikel hatte den letzten Anstoß zu seiner Verhaftung gegeben. Oder an diese Geschichte mit dem argenti-nischen General. Monatelang hatte sie bei den Müttern der verschwundenen Regimegegner recherchiert, ohne zu einem handfesten Ergebnis zu kommen. Bäumler wollte sie schon zurückrufen, aber sie hatte nicht lockergelassen. Und schließlich hatte sie den entscheidenden Durchbruch erzielt, indem sie zwei Offiziere dazu gekriegt hatte, gegen ihre früheren Vorgesetzten auszusagen. Doch, sie war schon Extraklasse auf ihrem Gebiet. Aber sie lebte auch gefährlich. In Argentinien war sogar ein Mordanschlag auf sie verübt worden.

Troller hatte bisher kaum etwas mit ihr zu tun gehabt. Er kannte sie nur von den Redaktionskonferenzen, und da war sie ihm immer ein bisschen zu selbstbewusst, zu kaltschnäuzig erschienen. Allerdings –

attraktiv war sie auch. Sie war schlank, mittelgroß, hatte halblanges gelocktes Haar, lebendige braune Augen und einen Mund, der zugleich sinnlich und entschlossen wirkte. Schade, dass sie nicht mal lachte oder wenigstens lächelte.

Vor ungefähr zwei Stunden war sie direkt aus München am Frankfurter Flughafen eingetroffen. Troller hatte sie abgeholt und war gleich mit ihr zum Check-in nach Los Angeles gegangen. Seitdem hatte sie fast ununterbrochen geflucht und dabei vor allem Troller, Bäumler und das ganze

Mistblatt

zum Teufel gewünscht.

Trotzdem hatte Troller es geschafft, sie mit den wesentlichen Punkten der ganzen Geschichte vertraut zu machen, und er hatte sogar das Gefühl gehabt, dass sie im Begriff war, Feuer zu fangen, auch wenn sie es noch nicht zugeben wollte.

Bist du denn nicht froh, mal wieder nach Hause zu kommen? , fragte er, als der Jumbo seine endgültige Flughöhe erreicht hatte.

Nach Hause? , sagte Jane.

Ich weiß gar nicht, wo das ist.

Ich dachte, du bist in den Staaten aufgewachsen?

Ich bin in der ganzen Welt aufgewachsen. In Madrid, Tokio, Nai-robi, Buenos Aires und was weiß ich, wo noch.

GOTTES GEHIRN

47

Seid ihr so viel rumgereist?

Mein Vater ist Diplomat. Die längste Zeit, die wir mal an einem Ort verbracht haben, war dreieinhalb Jahre.

Muss ziemlich anstrengend gewesen sein.

Hatte Vor- und Nachteile , sagte Jane.

Aber als Kind bin ich

am liebsten bei meinen Großeltern gewesen.

Und wo war das?

Kennst du sowieso nicht.

Und wenn doch?

Nobody knows Bozeman, Montana.

Es gibt dort einen Flughafen.

Flughäfen gibt’s überall in den Staaten.

Wenn man in den Yellowstone Park will, kann man sich da ein Auto mieten. Kann sogar sein, dass Robert Alt von dort aus in den Park gefahren ist, um sich von den Kojoten fressen zu lassen.

Who the fuck is Robert Alt?

Einer von der 98er-Serie.

Das mit dieser Serie ist mir sowieso nicht klar. Ich meine, der Zusammenhang zwischen den Unfällen damals und den Morden an Eklund und Kranich.

Es könnte eine Art Wiederholung sein. Der Beginn einer neuen Serie.

Damals waren es Unfälle. Jetzt sind es Morde.

Fünf Unfälle in einem Monat? Das gibt’s doch nicht. Außerdem: Wenn Eklunds Frau nicht zu früh nach Hause gekommen wäre, hätte es diesmal auch wieder wie ein Unfall ausgesehen.

Und Kranich?

Vielleicht stellt der Pathologe ja auch noch fest, dass es ein Unfall war. Der vorläufige Obduktionsbericht sagt Herzversagen. Der endgültige liegt noch nicht vor.

Okay , sagte Jane.

Something’s goin’ on here.

What it is ain’t exactly clear , ergänzte Troller. Er kannte den Song auch.

Also , sagte Jane,

nehmen wir mal an, du hast Recht, und an 48

der Sache ist was dran. Irgendjemand, der auf der Blake-Konferenz war und etwas gegen seine Kollegen hat oder der nicht auf der Konferenz war und gerade deswegen etwas gegen seine Kollegen hat, oder jemand, der überhaupt kein Kollege ist – irgend so einer bringt diese Wissenschaftler um. Warum?

Keine Ahnung.

Come on. Du musst dir doch darüber schon Gedanken gemacht haben. Mögliche Motive!

Neid , sagte Troller.

Hass. Rache. Oder – die Konferenzteilnehmer wissen zu viel. Vielleicht wissen sie sogar etwas, ohne zu wissen, dass sie es wissen, und er bringt sie um, bevor sie drauf kommen.

Warum sagst du: er? Warum nicht: sie?

Es war keine Frau dabei.

Was??

Ich kann nichts dafür, es war so.

Zweiunddreißig Wissenschaftler und keine Frau? Das glaube ich nicht.

Lies die Akte.

Vielleicht ist es ja Big Mama, die die Jungs umbringt. Aus Rache, weil sie nicht dabei sein durfte.

Dafür würde Big Mama aber auch nicht den Nobelpreis kriegen.

Waren die etwa alle Nobelpreisträger?

Die Hälfte von denen bestimmt.

Okay , sagte Jane.

Dann gehe ich jetzt mal die Kowalski-Papiere durch. Damit du endlich zu deiner Zeitung kommst.

Troller hatte tatsächlich hin und wieder auf die New York Times geschielt, die er in die Tasche vor seinem Sitz geklemmt hatte. Ihn interessierte brennend, was die Aktienkurse machten. Brain Inc. und Genimprove.

Eine Frage noch , sagte Jane.

Zweiunddreißig minus elf – wir

können doch nicht in der Welt herumkurven und einundzwanzig Wissenschaftler interviewen.

Sieben. Wenn wir danach nicht weiter sind, brechen wir die Sache ab.

GOTTES GEHIRN

49

Warum gerade sieben?

Frag Bäumler. Ich wollte zehn, er hat gesagt: sieben, mehr ist nicht drin. Weiß der Himmel, warum. Vielleicht weil sieben eine magische Zahl ist.

Drei ist auch eine magische Zahl.

Einundzwanzig aber nicht.

Drei mal sieben sind einundzwanzig.

Okay, jedenfalls hat Bäumler gesagt, sieben.

Und nach welchen Kriterien hast du sie ausgewählt?

Ich hab einfach die Interessantesten genommen.

Interessant für die Wissenschaft oder interessant für die Aufklärung des Falles?

Interessant für die Wissenschaft. Und für mich. Mit einem von ihnen hab ich sogar mal in einem Jazzkeller gejammt. Den würde ich sowieso gern wiedersehen.

Ist der auch interessant für mich?

In welcher Hinsicht?

Für mich als Leserin.

Aber sicher. Alle. Diese Leute sind gerade dabei, die Welt zu verändern. Aber warum liest du nicht erst mal die Akte?

Jane deutete mit einem Lächeln an, dass sie seinen Wink verstanden hatte, und Troller musste sich eingestehen, dass er dieses Lächeln mochte. Während Jane sich über die Dossiers hermachte, schlug er die Zeitung auf und studierte die Börsenkurse. Der Dow Jones war um hundert Punkte runtergeknallt, die Nasdaq um achtzig Punkte hochgeschossen, der Internet-Index dümpelte vor sich hin. Im Augenblick machten tatsächlich mal wieder die Biotech-Aktien das Rennen.

Gott sei Dank hatte er auf Weber gehört. Von dem Kurssprung, den Genimprove gemacht hatte, könnte er Sarah gleich noch drei weitere Fahrräder kaufen. Wenn er nur nicht auch noch Brain Inc. gekauft hätte. Die waren um einundzwanzig Prozent gefallen.

Er blätterte weiter im Wirtschaftsteil, las ein paar Unternehmens-nachrichten und blieb an einem Foto hängen. Kein Zweifel, das war Jeffrey Freeman, der Superökonom, den er auch auf dem Gruppenfoto 50

der Blake-Konferenz entdeckt hatte. Als er die Überschrift las, wurde ihm beinahe schlecht.

Hier , sagte er und hielt Jane die Zeitung hin.

Was ist?

Er zeigte auf die Überschrift: Tragischer Unfall – Nobelpreisträger in seinem Auto verbrannt.

BLAKE

Das Blake Institute for Biological Research lag oberhalb der pazi-fischen Steilküste, einige Meilen nördlich von Los Angeles. Hufei-senförmig umgaben zwei dreigeschossige Flügel einen mit Granitplat-ten ausgelegten Innenhof, der sich zum Pazifik hin öffnete. Im Hintergrund, parallel zur Steilküste, flogen bunte Gleitsegler, die von einem nur hundert Meter entfernten Stützpunkt aus starteten. Allein oder zu zweit saßen die Flieger unter den bunten Segeln und jagten mit atemberaubendem Tempo die Küste entlang.

Gerade wegen der strengen Nüchternheit der grauen Betonfassa-den, die nur von einer Vielzahl bis zum Boden reichender Fenster unterbrochen wurden, konnte sich Troller in Blakes Traum einfühlen.

Er hatte hier ein interdisziplinäres Begegnungszentrum schaffen wollen, in dem Menschen unterschiedlichster Herkunft und Denkungsart gemeinsam darüber nachdenken sollten, wie die sich zuspitzenden Menschheitsprobleme zu lösen wären. Das Ganze hatte die asketische Ausstrahlung eines Klosters.

Faszinierend , sagte Troller.

Ein fürchterlicher Betonklotz , sagte Jane.

Sie hatten das Ende des steinernen Innenhofs erreicht, gingen ein paar Stufen hinunter und standen nun im abgesetzten Hof eines Ter-rassencafés. So weit das Auge reichte, glitzerndes Meer, das am Horizont übergangslos mit dem Himmel zu verschmelzen schien.

Im

Frühjahr kannst du hier sogar die Wale wandern sehen.

Lass uns gehen , sagte Jane und zeigte auf ihre Armbanduhr.

Im dritten Stock des linken Seitenflügels lag das Büro. Vergeblich 51

52

suchte Jane nach einem Hinweis auf ein Sekretariat. Neben der Tür befand sich bloß ein schlichtes Schild: Phineas Blake. Keine Titel, keine Amtsbezeichnung.

Jane klopfte an die Tür. Nichts regte sich. Sie klopfte noch einmal.

Durch den geöffneten Türspalt lugte ein blässlich wirkender älterer Herr mit hängenden Schultern, der nichts mit dem dynamischen Forscher gemein hatte, den Troller erwartet hatte.

Professor Blake? , sagte Jane.

Hi! How ya doin’.

Kommen Sie herein.

Blake schien belustigt über Janes forsche Art.

Sie sind von diesem deutschen Magazin, nicht wahr?

Blakes Büro war ein großer rechteckiger Raum, dessen eine Seite nur aus Glas und ein paar Verstrebungen bestand. Der Blick auf den Pazifik war überwältigend. Auf Blakes geschwungenem Glasschreib-tisch standen lediglich ein Telefon und ein Notebook. Die gegenüber liegende Ecke war mit einer schwarzen Ledergarnitur im Bauhausstil und einem Glastischchen möbliert. Die Wände waren aus nacktem Beton. An einer Wand sah man ein riesiges abstraktes Gemälde, ro-te, gelbe und blaue Flecken, scheinbar planlos auf einer weißen Fläche verteilt. An der Wand neben dem Schreibtisch hing ein Foto, das Troller kannte: das Gruppenfoto der WSS-Konferenz von 1995. Darüber stand in riesigen Lettern ein Wort geschrieben: SYNTOPIE.

Blake wies auf das Meer.

Sehen sie, ich arbeite seit über fünfundzwanzig Jahren hier und bin doch jeden Tag aufs Neue fasziniert von diesem Blick. Meer, Sonne und Himmel. Das ist die Essenz unseres Seins. Aus dem Meer sind wir gekommen, und im All werden wir ver-gehen. Die Sonne wird dabei eine besondere Rolle spielen. Die Erde, die Menschheit, das Leben, so wie wir es kennen, werden in ein paar hundert Millionen Jahren ausgelöscht sein. Die Sonne wird uns ab-sorbieren, und wir werden verkochen. Keine angenehme Vorstellung.

Deshalb hoffen manche, dass irgendwo im Universum anderes Leben existiert. Ich für meinen Teil glaube das nicht. Aber auch wenn es so wäre, läge darin kein Trost. Wir haben nur eine Bestimmung: Aus diesem Leben, so wie wir es geschenkt bekommen haben, etwas zu machen. Sehen Sie, immer wenn ich diesen Blick genieße, gehen mir solche GOTTES GEHIRN

53

Gedanken durch den Sinn, und dann verstehe ich nicht, warum so wenige Menschen den Wert unseres so einzigartigen Lebens schätzen, warum sie so wenig unternehmen, es zu bewahren.

Sein Blick schweifte in die Ferne.

Haben Sie mal den Gesang der

Wale gehört? Es ist ergreifend.

Er schien seine Gäste vergessen zu haben. Dann, auf einmal, ging ein Ruck durch ihn. Was bin ich für ein schlechter Gastgeber. Überfalle Sie mit meinem Geschwätz und weiß noch gar nicht, was Sie interessiert. Nehmen sie doch Platz. Möchten sie Kaffee?

Troller überreichte Blake eine Ausgabe von Fazit und erläuterte ihm den Sinn der geplanten Interviewserie.

Wir wollen unseren Le-

sern einen Überblick darüber geben, wohin sich die Wissenschaft im 21. Jahrhundert entwickeln wird. Und bei wem sollten wir anfangen wenn nicht bei Ihnen?

Warum? , fragte Blake. Wegen dieser so genannten Glückspille?

Das war doch ein Pyrrhussieg.

Soweit ich weiß, war es der Durchbruch in der Behandlung von Depressionen.

Das habe ich auch gedacht, aber was als Heilmittel für Depressive gedacht war, wird inzwischen von Millionen Menschen genommen, die sich nur ein bisschen besser fühlen wollen. Und was kommt dabei heraus? Sie verlieren ihren Realitätsbezug, ihre Kritikfähigkeit und, was das Schlimmste ist, sie stellen damit auch noch ihre Kinder ruhig.

Aber Sie haben daraus doch die Konsequenzen gezogen. Sie haben sich von den überkommenen Theorien freigemacht und die Wissenschaft um ein neues Paradigma bereichert.

Sicher, sicher , unterbrach ihn Blake, aber so besonders war

das nun auch wieder nicht. Es ist die Pflicht eines jeden Forschers, das Alte in Frage zu stellen und nach neuen Wegen zu suchen. Das ist es, was ich den jungen Leuten an diesem Institut immer wieder vermitteln möchte. Aber , er machte eine hilflose Handbewegung, offenbar bin

ich dabei nicht sehr erfolgreich.

Jetzt übertreiben Sie aber wirklich , widersprach Jane, die bislang still dagesessen und Blake aufmerksam betrachtet hatte.

Ihr In-

54

stitut ist eines der erfolgreichsten der Welt, auch wenn Sie sich selbst längst von der eigentlichen biologischen Forschung verabschiedet haben.

Richtig , sagte Blake.

Ich bin sehr skeptisch, was die Möglichkeiten unserer Wissenschaft angeht. Was hat uns denn der wissenschaftliche Fortschritt im vergangenen Jahrhundert gebracht?

Fra-

gend blickte er auf den Horizont, als erwarte er von dort die Antwort.

Dann drehte er sich um und sagte: Millionen Tote in unzähligen Kriegen, ein erschreckendes Bevölkerungswachstum, die beschleunigte Vernichtung natürlicher Ressourcen, die Beseitigung aller kulturellen Unterschiede unter dem Diktat der multinationalen Konzerne. Und eine soziale Ungerechtigkeit, die zum Himmel schreit. Wir sind inzwischen soweit, dass dreihundertachtundfünfzig Personen über fünfzig Prozent des Weltvermögens verfügen. In einer zusammenwachsenden Weltge-sellschaft, in der die Kluft zwischen Arm und Reich immer größer wird, steigt die Kriegsgefahr unablässig. Und die Wissenschaft liefert auch noch die Waffen. Glauben Sie mir , sagte er, die Wissenschaft ist

selber das Problem, das sie zu bekämpfen vorgibt.

Er setzte sich in

seinen Sessel und ließ die Schultern noch ein wenig tiefer hängen.

Aber , sagte Jane, Sie sind doch immer noch der führende Kopf in diesem Institut. Die Leute hier arbeiten unter Ihrer Leitung.

Unter meiner Leitung?

Blake lachte bitter.

Ich will Ihnen er-

klären, was passiert ist. Wissen Sie, ich war damals ein junger Mann, etwa in Ihrem Alter, und ich war überwältigt von meinem plötzlichen Erfolg. Eben noch ein Nobody, und dann mit achtundzwanzig Jahren Nobelpreisträger. Das stellt Ihr ganzes Leben auf den Kopf.

Alle wollen Sie auf einmal unterstützen. Jeder denkt: Ah, der ist ein Genie! Und alle erwarteten von mir natürlich den nächsten genialen Wurf.

Er machte eine Pause und fuhr mit gesenkter Stimme fort: Ich hatte auf einmal das Gefühl, dass ich etwas falsch machte. Mich überfiel eine große Leere. Ich konnte nicht mehr schlafen, nicht mehr essen, nicht mehr arbeiten. Ich muss damals schrecklich ausgesehen haben, abgemagert, völlig verwahrlost. Und dann, nach ich weiß nicht wie vielen schlaflosen Nächten, hatte ich einen merkwürdigen Traum.

GOTTES GEHIRN

55

Ich befand mich mitten in einer dieser endlosen Wüsten.

Er wies in

Richtung Osten, Richtung Mojave-Wüste. Ich bin allein, ich leide wie ein krankes Tier unter der Hitze, ich schleppe mich mit letzter Kraft durch ausgedörrtes, verbranntes Terrain. Ich bin völlig entkräftet und schon bereit, mich aufzugeben, da öffnet sich plötzlich vor mir ein kleines Hochplateau, umstanden von Palmen, die auf einer saftigen Wiese wachsen. Ringsherum sind bunte Zelte und Bühnen aufgebaut. Ich schleppe mich mit letzter Kraft dorthin und sehe zu meiner Verwun-derung, dass hier ein Fest gefeiert wird. Mitten in der Wüste. Und was für ein Fest! Musiker, Philosophen, Sprachwissenschaftler, Mathematiker, Physiker, Indianer, lauter verrückte Typen tanzen miteinander und singen und verständigen sich in einer Sprache, die ich nicht verstehe und die von einer fremdartigen Melodie getragen ist. Im Traum summe ich diese Melodie mit, und ein Glücksgefühl, wie ich es niemals vorher – und niemals nachher – empfunden habe, durchströmt mich.

Ich wachte auf und wusste: Es handelte sich um Sphärenklänge, um einen kosmischen Sound. Leider habe ich die Melodie vergessen. Aber alles, was ich seitdem gemacht habe, geschieht auf der Suche nach dieser Melodie.

Können Sie diese Melodie beschreiben?

Ich weiß nicht. Ich weiß nur, dass sie vollkommen war wie ei-ne Kantate von Bach oder ein Prélude von Chopin. Aber irgendwas stimmte nicht. Die Töne klangen ein wenig unrein oder besser: wie aus einer anderen Welt. Ich spürte sofort, dass in meinem Traum eine tiefe Wahrheit verborgen war.

Blake nahm einen Schluck Kaffee. Seine Augen hatten ein jungenhaftes Funkeln bekommen, und jetzt auf einmal strahlte er auch die Lebendigkeit aus, die Troller von ihm erwartet hatte.

Dieser Traum , fuhr er fort,

ließ mich nicht mehr los. Ich wusste, dass in ihm eine Botschaft verborgen war. Doch worin lag die Botschaft? Wofür stand die Wüste? Und wofür die Oase? Erst mit der Zeit wurde mir klar, dass die Wüste für unsere gegenwärtige Wissenschaft steht. Jede Menge Erkenntnisse, die aber tot bleiben, weil sie nicht organisch in das größere Ganze der Schöpfung eingebunden 56

sind. Was ist der Sinn einer Wissenschaft, die sich nicht um die wirklichen Probleme der Menschheit kümmert? Mir wurde klar: Mit meinem Erfolg, der ein unverdientes Geschenk war, hatte ich zugleich die Verpflichtung, mich aus dem Denkgefängnis traditioneller Wissenschaft zu befreien. Verstehen Sie, ich bin nicht religiös, aber ich glaube daran, dass jeder von uns einen eigenen Auftrag hat und einer inneren Bestimmung folgen muss. Meinen Auftrag empfing ich durch diesen Traum. Und so entwickelte ich die Idee eines neuartigen Begegnungszentrums, in dem die Grenzen herkömmlicher Wissenschaft gesprengt werden sollten.

Blake hielt inne, lächelte beinahe verschämt und sagte: Das alles klingt vielleicht ein bisschen größenwahnsinnig für einen jungen Wissenschaftler. Das war es wohl auch. Ich wurde angefeindet, wie es immer passiert, wenn jemand wagt, etwas wirklich Neues zu denken. Aber ich sagte mir: Wenn ich aus meinem unverhofften Glück nichts mache und mich nicht traue, große Fragen zu stellen, statt kleine Probleme zu lösen, wer sollte dann einen Schritt nach vorn gehen?

Also habe ich dieses Zentrum gebaut und eine Theorie der transdisziplinären Begegnung entwickelt.

Syntopie , sagte Troller.

Syntopie. Blake nickte zustimmend. Syntopie ist der Kern meines Traums und der Schlüssel zum Überleben der Menschheit. Es meint eine Begegnung von Menschen unterschiedlichster Denkungsart, die sich in kreativer Weise ergänzen und so über sich hinauswachsen.

Das wäre die Oase in der Wüste, die die zersplitterte Wissenschaft in meinen Augen darstellt. Ich bin der festen Überzeugung, dass wir

– wenn es uns gelänge, die Wissenschaften wieder zu vereinen – eine völlig neue Stufe der menschlichen Entwicklung erreichen würden.

Sie haben dann dieses Institut gegründet?

Ja. Ich habe zunächst exzellente Biologen aus aller Welt einge-stellt, damit das Institut in der Scientific Community ernst genommen würde. Naiv wie ich damals war, gab ich dem Institut eine demokratische Verfassung. Ich dachte, die dialogische Kultur funktioniert nur, wenn wir sie hier beispielhaft praktizieren. Und was ist passiert?

GOTTES GEHIRN

57

Es kam zu Auseinandersetzungen und...

Troller stockte.

Sagen Sie es nur: Ich bin ein Aushängeschild, ohne jeden Einfluss.

Als ich Ernst machen wollte mit der Syntopie, als ich Wissenschaftler aus den unterschiedlichsten Disziplinen einstellen wollte, hat mich die Institutskonferenz entmachtet. Demokratisch, versteht sich. Alles demokratisch. Die Kollegen wollten ihre gewohnte wissenschaftliche Forschung machen. Sie scheuten das Risiko. Sie hielten mich für einen Spinner. Ich hätte es wissen müssen! Ich hätte wissen müssen, dass Wissenschaftler insbesondere Naturwissenschaftler in ihrer Mehrzahl konservativ sind. Man machte mich zum Ehrenpräsidenten und gab mir dieses Zimmer.

Sie waren eben ihrer Zeit voraus , sagte Troller.

Ich war völlig niedergeschlagen , sagte Blake, ohne auf Trollers Bemerkung einzugehen,

aber dann wurde ich trotzig. Jetzt gerade, sagte ich mir. Und endlich, 1995, machte ich einen neuen Versuch, meinen Traum in die Wirklichkeit umzusetzen.

Mit dieser Millenniumskonferenz auf Hawaii , sagte Jane.

Blake nickte, machte eine resignierte Handbewegung und zeigte auf das Foto, das neben seinem Schreibtisch hing: Sehen Sie sich das an.

Eine Gruppe der besten Wissenschaftler der Welt. Eine Gruppe, in deren Hand oder besser: in deren Köpfen es gelegen hätte, die Welt zu verändern. Mir ist es gelungen, sie alle zu der Konferenz zusammenzubringen, und einige haben ja auch später mit mir die WSS gegründet, die World Survival Society. Sie können sich nicht vorstellen, wie groß meine Hoffnung war. Doch dann wiederholte sich die Erfahrung, die ich auch hier in meinem Institut machen musste.

Sagen Sie , Jane stand nun auch vor dem Foto, ist das nicht

Jeffrey Freeman. Der Ökonom?

Ja, ja , sagte Blake gleichgültig.

Das ist er.

Sie wissen, dass er tot ist?

Natürlich , sagte Blake.

Autounfall. Bedauerlich. Er war ein brillanter Kopf.

Es entstand eine kleine Pause. Troller überlegte, ob er noch eine weitere Frage zum Tod von Freeman stellen sollte, entschied sich aber 58

dagegen.

Auch Jane hakte nicht weiter nach.

Die Konferenz war also ein

Flop , sagte sie für Trollers Geschmack ein bisschen zu burschikos.

Wie man’s nimmt , sagte Blake.

Die Idee lebt, aber wie Ihr

Kollege schon sagte, die Zeit war noch nicht reif.

Ich habe gelesen, dass die Konferenz vorzeitig abgebrochen wurde , sagte Troller.

Aber Details sind offenbar nicht an die Presse gegangen, weil Sie Geheimhaltung vereinbart hatten.

Blake sah Troller nachdenklich an. Das ist richtig. Wenn Sie etwas vorhaben, das die Konventionen der Wissenschaft sprengen soll, dann müssen Sie die Öffentlichkeit ausschließen. Es ist unfassbar, was für eine Angst die Kollegen haben, ihre Reputation zu verlieren, wenn sie es wagen, frei zu denken.

Warum haben Sie zweiunddreißig Personen eingeladen? , fragte Jane.

Warum nicht dreiunddreißig oder dreiundvierzig?

Das hatte konferenztechnische Gründe. Mir wären sogar noch mehr Personen lieber gewesen, aber angesichts der Fragestellung erschien es uns als die maximale Größe. Wir hatten je zwei Vertreter aus sechzehn verschiedenen Bereichen, die ein Spektrum des zeitgenössi-schen Denkens repräsentierten. Mit der Doppelbesetzung hoffte ich zu erreichen, dass jeweils ein Fachvertreter bereit wäre, an Mindsphere II teilzunehmen.

Mindsphere II?

Wahrscheinlich kennen sie alle Biosphere II, diese Arche Noah, die die Kollegen in der Wüste Arizonas errichtet haben, um die Welt im Kleinen zu simulieren. Wenn sie mich fragen, ein völlig idiotisches Projekt. Die Welt ist viel zu komplex, um sie in einer Glasglocke wie-dererstehen zu lassen. Aber die Idee, dass einige führende Wissenschaftler für längere Zeit zusammen leben und arbeiten, um unsere Welt besser zu verstehen und eine Lösung für ihre Probleme zu finden, ist zweifellos faszinierend.

Unbedingt , sagte Troller

Mindsphere II , fuhr Blake fort,

sollte ein einzigartiges Denk-

und Kreativitätszentrum auf einer kleinen Insel in der Karibik werden.

GOTTES GEHIRN

59

Ich suchte leidenschaftliche Wissenschaftler, die bereit wären, mit mir für sieben Jahre weitgehend abgeschlossen von der Außenwelt auf diese Insel zu ziehen, wo uns die modernsten Forschungseinrichtungen der Welt zur Verfügung stünden.

Warum eine Insel?

Sehen sie sagte Blake, nach meinem Scheitern im Institut habe ich mich sehr genau mit Sozialpsychologie und den Bedingungen, unter denen Erfolgsteams zustande kommen, beschäftigt. Nicht von ungefähr war ich in meinem Traum ja in der Mojave-Wüste.

Wo unter Oppenheimer die Atombombe gebaut wurde , sagte Troller.

Genau , sagte Blake.

Und was war das Erfolgsgeheimnis dieses Titanenteams?

Ja, was? Worauf wollte er hinaus?

Ist doch klar , platzte es aus Jane heraus, ich meine, die Regierung steckte jede Menge Schotter in diese Sache. Die Wissenschaftler wurden bestens bezahlt. Dort wurde die Elite versammelt, jeder wollte dazugehören.

Blake lächelte nachsichtig.

Exzellente Wissenschaftler lassen sich nicht zwei oder mehr Jahre von der Außenwelt abschließen, wenn es nur ums Geld geht.

Sie müssen von der Sache überzeugt sein , sagte Troller, besessen.

Genau das ist es , sagte Blake, und seine Augen fingen wieder an zu leuchten.

Geniale Teams müssen von einer gemeinsamen Vision beseelt sein. Sie müssen aus hervorragenden Persönlichkeiten zusammengesetzt sein, sie brauchen ein klares Feindbild, das sie zusam-menschweißt, und sie brauchen einen starken Leiter.

Der Sie nicht waren.

Halt die Klappe, dachte Troller.

Blake ließ sich durch Janes Bemerkung nicht beirren. Er erhob sich und ging ruhig im Zimmer auf und ab. Ein geniales Team muss selbst wie eine Insel sein, eine Insel in der Gesellschaft. Menschen, die die Welt verändern wollen, müssen sich zunächst von ihr abwenden, um 60

dann mit dem Neuen, das sie in ihrer Abgeschiedenheit ersonnen oder empfangen haben, in die Welt zurückzukehren.

Wie Lenin im Exil oder Mandela in seiner Zelle , sagte Troller.

Blake nickte.

Geniale Teams entwickeln eine eigene Kultur – mit eigenen Bräuchen, eigener Kleidung, eigenen Scherzen und einer ex-klusiven Privatsprache. Und , er fixierte Jane mit leuchtenden Augen,

in genialen Teams gibt es jede Menge Spaß. In dieser engen und intensiven Zusammenarbeit entsteht eine erotisch aufgeladene Atmosphäre.

Erotisch ist gut , sagte Jane,

wenn man bedenkt, dass unter

Ihren Wissenschaftlern keine einzige Frau war.

Ich habe das bedauert, aber Madame Curie war damals schon tot.

Sie hätten Jane Goodall fragen können.

Ich hatte sie angeschrieben, aber sie wollte nicht. Sie schrieb mir, sie hätte schon genug Affen um sich , sagte Blake und lachte.

Und Sie haben allen Ernstes erwartet, dass diese Leute alles stehen und liegen lassen und Ihnen für sieben Jahre auf eine einsame Insel folgen? , fragte Jane fassungslos.

Ja, natürlich. Ich bot ihnen eine einmalige Chance! , rief Blake aus.

Ich hätte ihnen sieben Jahre lang alle Sorgen und Belästigun-gen vom Halse gehalten. Wir hätten alle Ressourcen gehabt, die wir benötigten.

Und die Finanzierung?

Die war längst geregelt.

Welche Rolle hat Adams dabei gespielt?

Ach ja, jetzt kommt wieder dieser paranoide Kram , sagte Blake ärgerlich.

Jeff Adams, der Bösewicht, der Monopolist, der Superrei-che, der die Welt beherrschen will. Mr. Goldfinger! Das ist doch alles Unsinn.

Wir wollen eigentlich nur wissen, wer dieses Robinson-Projekt, dieses Mindsphere II, finanziert hätte , sagte Jane ruhig.

Keine Pa-

ranoia. Nur Interesse. Wie war das also mit Adams?

Also gut, ich bin mit ihm befreundet , sagte Blake.

Aber glau-

GOTTES GEHIRN

61

ben Sie mir, das Geld ist das geringste Problem. Für schöpferische Menschen ist die Arbeit an sich Belohnung.

Klingt faszinierend , sagte Troller.

Und warum hat es am Ende nicht geklappt? , fragte Jane.

Blake schien die Frage nicht gehört zu haben. Er stand da und schaute wieder auf den Horizont.

Er ist gescheitert, dachte Troller. Er steht da und denkt darüber nach, warum er versagt hat. Er kann einem beinahe Leid tun. Troller verstand nicht, warum Jane nicht mehr Respekt vor Blakes Größe hatte, auch vor der Größe seines Scheiterns.

Womit ich nicht fertig werde , sagte Blake, und sein Blick blieb auf den Horizont gerichtet, vor dem die Gleitsegler unter ihren bunten Schirmen hingen,

ist dies: Das Manhattan-Projekt hat funktioniert.

Warum nicht meins?

Die anderen hatten ein klar definiertes Ziel , sagte Jane.

Ist das Ziel, die Wissenschaften zu vereinen, um die Menschheit zu retten, etwa nicht klar definiert?

Das Ziel, eine Atombombe zu bauen, ist klarer.

Das war ein – zutiefst – destruktives Projekt! , rief Blake erregt aus und lief dabei vor Zorn rot an.

Ein Projekt, das das Dilemma

fast aller Wissenschaftsprojekte des vergangenen Jahrhunderts zeigt: Es sollte uns retten und hat uns letztlich nur noch tiefer ins Elend gestoßen.

Er hielt inne, besann sich, atmete einmal tief durch, fuhr sich mit der Hand durchs Haar und sprach dann ruhig weiter: Bitte verzeihen Sie meine Erregung, aber ich habe immer noch Mühe zu verstehen, warum gerade die destruktiven Projekte so erfolgreich sind.

Mindsphere II war durch und durch demokratisch konzipiert, es ging um eine Sache, die das Anliegen aller Menschen sein sollte, das vor-nehmste Ziel der Wissenschaft. Und doch – ich weiß nicht, warum die Konferenz damals gescheitert ist. Vielleicht lag es an Lansky.

Lennart Lansky? , sagte Troller und zeigte auf das Gruppenfoto, auf dem der berühmte KI-Forscher im Hawaiihemd zu sehen war.

Ja , sagte Blake,

aber vielleicht überschätze ich auch seinen Einfluss.

62

Wieso? , fragte Jane.

Was hat er denn angestellt?

Wissen Sie, die Sache fing eigentlich ganz hoffnungsfroh an.

Adams hatte von seinen Leuten eine multimediale Inszenierung vorbereiten lassen, die sehr beeindruckend war. In einer perfekten Com-putersimulation wurde unsere Insel als ein faszinierendes Zukunftsla-boratorium vorgestellt. Die Inszenierung sollte deutlich machen, dass das Projekt sehr schnell zu realisieren wäre. Zum ersten Mal in der Geschichte der Menschheit schien es möglich, die Einheit der Wissenschaft herzustellen und damit einer Weltformel näher zu kommen, die uns alle befreien könnte.

Wie sollte die Weltformel denn aussehen?

Weltformel oder Weltmodell – um das herauszufinden, hatte ich ja gerade die Konferenz einberufen. Ich bin heute noch davon überzeugt, wir hätten die Welt verbessern, wenn nicht sogar retten können , sagte er, und in seinen Augen blitzte wieder das jungenhafte Funkeln.

Sie müssen sich vorstellen: die besten Wissenschaftler der Welt aus den unterschiedlichsten Bereichen, auch aus solchen, die sich an der Grenze der Wissenschaft bewegen, wie Behrman mit seinen esoterischen Ideen oder Rubinowitz mit seiner Physik der Träume.

In sieben Jahren hätten wir zusammenwachsen können zu einem un-schlagbaren Team. Wir hätten unsere Denkbarrieren überwinden und eine Art höheres Bewusstsein ausbilden können.

Könnten Sie das nicht ein bisschen konkreter formulieren?

Blake nickte Jane aufmunternd zu.

Sie haben recht. Ich müsste

mich verständlicher machen. Ich hatte ja auch ganz konkrete Vorstellungen. Etwa eine Weltinnenpolitik, welche die Folgen von Entscheidungen optimal abschätzt und dem Interesse aller Betroffenen gerecht zu werden sucht. Das ist es doch, was uns fehlt: Eine Art Rat der Weisen, der ein höheres Bewusstsein verkörpert. Sehen sie, die meisten politischen Entscheidungen sind nicht nur dumm, sie verschlimmern auch das Problem, das sie zu bewältigen vorgeben. Dabei gäbe es für viele Probleme einfache Lösungen, wenn nur das vorhandene Wissen zusammenkäme. Wir hätten ein einzigartiges Wissensnetz aufbauen können, in dem nicht mehr jeder für sich in seiner Spezialnische forscht, GOTTES GEHIRN

63

ohne auf die anderen zu achten, sondern in dem Transdisziplinarität entstanden wäre.

Um ehrlich zu sein , sagte Jane,

ich kann mir unter diesem

ganzen Gerede von Interdisziplinarität oder Transdisziplinarität nichts vorstellen. Die Begriffe klingen scheußlich, und die Sache, die damit gemeint ist, kommt mir reichlich verschwommen vor. Was ist denn eigentlich damit gemeint?

Sehen Sie , sagte Blake und zauberte aus seinem Laptop eine Projektion an die Wand. In einem Kreis mit vier Quadranten standen die Begriffe Umweltpolitik, Sozialwissenschaften, Ethik und Biologie.

Betrachten Sie diese vier Quadranten , sagte Blake.

Was fällt

Ihnen auf?

Nichts , sagte Jane.

Blake lächelte.

Nun , sagte er,

intuitiv erkennen wir, dass diese vier Bereiche miteinander verknüpft sind. Die Erforschung des einen Quadranten führt automatisch zu Fragen über die anderen drei.

Ist mir noch immer zu abstrakt , sagte Jane.

Also gut , sagte Blake. Nehmen Sie zum Beispiel einen Baum.

Sie meinen einen ganz normalen Baum?

Ja, einen normalen Baum. Wenn wir ihn aus rein betriebswirt-64

schaftlicher Sicht betrachten, dann beträgt sein Holzwert vielleicht ein paar hundert Dollar. Wenn wir aber eine volkswirtschaftliche Perspektive einnehmen und diese sogar um eine systemisch-ökologische Betrachtung erweitern, erhalten wir ein ganz anderes Bild.

Soll heißen, der Baum ist dann dreitausend Dollar wert.

Soll heißen, der Baum ist unbezahlbar.

Wieso das?

Der Baum ist ein Wasserspeicher , sagte Blake. Aber der Baum ist viel mehr. Er ist auch eine Art Luftfilter und eine Sauerstoffmaschi-ne. Er führt dem Boden mit seinem Laub wichtige Nährstoffe zu, und er ist Lebensraum für eine Vielzahl von Lebewesen. Aber das ist noch nicht alles. Bäume bilden den Wald, einen komplexen und vielfältigen Lebensraum, der für unsere Existenz unerlässlich ist. Außerdem ist er ein Erholungsort. Ein Waldspaziergang entspannt uns und lässt uns auf neue Gedanken kommen.

Blake hielt für einen Moment inne.

Und auch das ist nur ein kleiner Ausschnitt , sagte er dann.

Ich

könnte endlos über die Funktionen des Baumes in einem komplexen System dozieren. Doch mein Kerngedanke dürfte klar geworden sein: Wenn wir alle Leistungen, die uns der Baum kostenlos liefert, künstlich erzeugen wollten, also zum Beispiel Luftfilterung, Sauerstoff- und Hu-musproduktion, Wasserspeicher, Klimaregler, Lebens- und Erholungs-raum, und diese Leistungen in Cent und Dollar berechnen wollten, dann würden wir feststellen, dass schon ein einzelner Baum unbezahlbar ist. Die Reduzierung des Baums auf seinen Holzwert ist Ausdruck einer beschränkten, betriebswirtschaftlichen Denkungsart, die sich um das Verständnis komplexer Zusammenhänge nicht kümmert. Sie verstehen jetzt, worauf ich hinauswill?

Klar , sagte Jane und zeigte auf die Projektion.

Auf diese vier

Quadranten übertragen heißt das, der Biologe, der den Baum und seine kleinen und großen Bewohner untersucht, soll den Betriebswirten das richtige Rechnen beibringen, dann tun sie sich mit den Freizeit-forschern zusammen und gehen gemeinsam zum Politiker, vom dem sie eine richtige Umweltpolitik fordern. Dabei haben dann allerdings die Kirchen und die Ethikprofessoren auch noch ein Wörtchen mitzu-GOTTES GEHIRN

65

reden.

Ist Ihre Kollegin immer so zynisch? , fragte Blake amüsiert.

Ich weiß nicht , sagte Troller,

ich kenne sie noch nicht so lan-

ge. Ich würde die Sache natürlich etwas anders formulieren: Durch Syntopie zu einer neuen Dimension des Denkens.

Genau , sagte Blake. Wir hätten eine ganzheitliche Medizin geschaffen, wir hätten die Trennung von sozial- und naturwissenschaft-licher Methodik überwunden, wir hätten die Klaviatur der Schöpfung nachgebaut und wären in der Lage gewesen, virtuos auf ihr zu spielen.

Er hielt inne und dachte einen Augenblick nach.

Vielleicht war

das die tiefere Bedeutung meines Traums in der Wüste.

Und woran ist dieser Traum gescheitert? , fragte Jane.

Blake fiel wieder in sich zusammen.

Wissen Sie , sagte er resi-

gniert.

Ich bin mir gar nicht mehr sicher, ob Wissenschaftler dazu fähig sind. Sie können sich endlos darüber streiten, wie die Quan-tenmechanik und die Einsteinsche Relativitätstheorie miteinander zu vereinen sind, Stringtheorie, ja oder nein, was weiß ich. Aber die na-he liegende Frage, wie wir es lernen können, friedlicher, gerechter, menschlicher miteinander umzugehen, interessiert sie nicht.

Fachidioten.

Wie bitte?

Fachidioten , wiederholte Troller.

So nannte man es in den

Sechzigern.

Richtig , sagte Blake, ich hatte von Syntopie geträumt und war von Fachidioten umgeben. Wissen Sie, was das Problem war?

Was war das Problem? , fragte Jane.

Es ist so entsetzlich banal , sagte Blake und fuhr sich wieder durch die Haare.

Sie konnten nicht miteinander reden.

Er machte

eine hilflose Handbewegung.

Ich hätte es wissen müssen , murmelte er,

ich hätte es wissen müssen . . .

Wieder hielt er inne und wand-

te sich dann Troller zu:

Wie kleine, ungezogene Kinder haben sie sich benommen. Haben einander nicht ausreden lassen, haben einander nicht zugehört, haben nur gegeneinander agiert. Jeder wusste alles besser. Sie sprachen einander sogar die Wissenschaftlichkeit ab. Nicht 66

alle waren so. Aber die tonangebenden Fraktionen haben von vornherein verhindert, dass ein konstruktives Klima entstand. Den Höhepunkt oder Tiefpunkt, wie Sie wollen, bildete die Auseinandersetzung zwischen Lansky und Kranich.

Kranich? , hakte Jane nach.

Wieso? Worum ging es?

Lansky beschimpfte Kranich, weil dieser in einem längeren State-ment von den Grenzen der Wissenschaft gesprochen hatte, von der Mauer der wissenschaftlichen Ratio, die zu bröckeln beginne, und davon, dass man gewisse Strömungen oder Unterströmungen, in denen neue Formen des Wissens erprobt und erfahren werden, ernst nehmen sollte. Ich muss gestehen, ich konnte mit Kranichs Ausführungen auch nicht allzu viel anfangen, aber man muss doch zunächst einmal hinhören. Man muss offen sein, bereit, etwas Neues an sich heranzulas-sen. Aber Lansky wurde sofort ausfallend. So einer wie Kranich habe hier nichts zu suchen, schrie er. Der sei doch nichts als ein Wichtigtuer.

Schmeißt ihn raus, brüllte er und tobte, als wäre er durchgedreht.

Und wie hat Kranich reagiert?

Das hat mich erstaunt , sagte Blake.

Er blieb völlig ruhig. Er

reagierte vollkommen gelassen auf Lanskys Ausfälle. Es schien ihm nichts auszumachen. Erst später, am nächsten Tag, nachdem Lansky seinen Vortrag über die Vision eines körperlosen Geistes gehalten hatte, sprang Kranich nun seinerseits zornesrot auf und nannte Lansky einen seelenlosen Wissenschaftskrüppel. Daraufhin stieg Lansky vom Podium herunter und lief direkt auf Kranich zu. Ich glaube, alle dachten, jetzt gehen die beiden mit den Fäusten aufeinander los. Stattdessen zückte Lansky eine der Elektrozangen, die er immer bei sich trägt, hielt sie Kranich vor die Nase und rief: En Garde! Wir haben das erst für einen Witz gehalten, es war irgendwie komisch. Doch was dann kam, war gar nicht mehr komisch: Ganz unvermittelt spuckte Lansky Kranich ins Gesicht. Das müssen Sie sich mal vorstellen: Ein weltberühmter Wissenschaftler spuckt einem anderen ins Gesicht. Es war beschämend, es war demütigend. Für uns alle!

Kranich ist tot , sagte Jane unvermittelt. Troller zuckte zusammen. Gespannt betrachteten sie beide Blakes Gesicht.

GOTTES GEHIRN

67

Wie bitte? , fragte Blake, als habe er den Satz nicht verstanden.

Kranich ist tot

wiederholte Jane.

Blakes Gesicht wurde aschfahl. Er schluckte, schien nach Luft zu ringen. Mit krächzender Stimme sagte er: Ich . . . ich hatte doch gerade noch . . .

Er biss sich auf die Lippe, seine rechte Hand zitterte.

Er führte sie zum Kopf, als ob er sich wieder durchs Haar streichen wollte, und ließ sie dann auf halber Höhe stehen.

Das kann nicht

sein , stammelte er.

Wie ist er gestorben?

Er ist nach einem Vortrag tot aufgefunden worden , sagte Jane, unter einer Brücke.

Es ist sogar möglich, dass er ermordet wurde , sagte Troller.

Ermordet?

Blakes Gesicht war so bleich, sein Ausdruck so fassungslos, als hätte er gerade das Haupt der Medusa gesehen.

Ich

verstehe das nicht , murmelte er.

Er war ein Freund. Er hat immer

zu mir gehalten.

Hilflos sah er Troller und Jane an.

Wissen Sie,

Kranich war einer der wenigen, die damals erkannt haben, welch einmalige Chance in meinem Projekt lag. Und er war der erste, der sich bereit erklärte mitzumachen.

Es gibt ja noch jemanden aus dem Kreis Ihrer Konferenzteilnehmer, der unter merkwürdigen Umständen verstorben ist , sagte Jane.

Blake nestelte nervös an seiner Krawatte.

Bitte, ich möchte jetzt

nicht weiter darüber reden.

Das Mysteriöse ist, dass ihm das Gehirn fehlte , fuhr Jane unbeirrt fort, und Troller ergänzte:

Wer wäre in der Lage, eine so präzise Ektomie vorzunehmen? Und wozu könnte das dienen?

Blake wirkte immer noch so, als hätte ihn die Nachricht von Kranichs Tod völlig aus der Bahn geworfen: Eklunds Tod war furchtbar , sagte er. Aber woher soll ich wissen, wer ein Interesse daran hatte? Es gibt in diesem Lande die abstrusesten und grausamsten Verbrechen.

Wir leben in einer schrecklichen Zeit.

Und Jeffrey Freeman kam bei einem Autounfall ums Leben , sagte Jane.

Ich verstehe nicht , sagte Blake verwirrt.

Wir fragen uns, ob es zwischen diesen Todesfällen einen Zusam-68

menhang gibt.

Aber das ist doch absurd , sagte Blake mehr zu sich selbst als zu Jane und Troller.

Vollkommen absurd. Nein. Nein. Was für eine schreckliche Zeit, in der wir leben.

Er schaute auf die Uhr.

Sie

müssen mich jetzt entschuldigen, ich habe noch einen Termin und muss mich vorher ein wenig hinlegen. Das alles ist, Sie werden das verstehen, zu viel für mich. Kranich – wissen Sie, er war ein sehr guter Freund. Unersetzlich.

Er hatte Tränen in den Augen.

Es tut uns Leid, dass wir Ihnen diese Nachricht überbringen mussten , sagte Troller, dem nun auch beinahe die Tränen kamen, Kranich war auch ein Freund von mir. Vielleicht sogar mein einziger.

Blake kam auf Troller zu und gab ihm stumm die Hand. Es war eine Kondolenzgeste wie auf einer Beerdigung. Als ob der Tote neben ihnen im noch offenen Grab läge. Ashes to ashes.

Noch eine Frage , sagte Jane nüchtern.

Ich bitte Sie , sagte Blake hilflos.

Ich kann jetzt wirklich nicht

mehr.

Eine letzte Frage , sagte Jane halb bittend, halb insistierend.

Blake fuhr sich mit der Hand über die Augen.

Also gut , sagte

er.

Woran arbeiten sie zur Zeit?

Woran ich zur Zeit arbeite?

Er sah Jane an, als müsse er erst mühsam in seinem Gedächtnis kramen.

Nun , sagte er mit gedehn-

tem Tonfall,

ich weiß nicht, ob man das Arbeiten nennen kann. Ich habe mich ja aus der Scientific Community zurückgezogen. Ich ver-walte da oben in den Bergen eine kleine Ranch. Wir züchten Rinder, und ab und zu gewinnen wir einen Preis. Es ist ein sehr, sehr schönes Leben nach all den Jahren harter Arbeit und vergeblicher Kämpfe.

Sie sollten mich mal besuchen, wenn ich wieder in besserer Verfassung bin.

DAIMLER MAN

Ich habe ein Taxi und keinen Hubschrauber , knurrte der Schwarze.

Sie hatten mich um 11.30 Uhr bestellt, und jetzt haben wir 12.13

Uhr. Vergessen Sie Ihren Flieger.

Er spuckte auf den Boden.

Hören Sie auf zu jammern , sagte Jane, wir müssen die Maschine bekommen. Wir zahlen Ihnen das Doppelte.

Troller betrachtete den Schwarzen mit gemischten Gefühlen. Sein zerknittertes Gesicht ließ nur vage das Alter erahnen. Aber so viel war sicher: Er war jenseits der Siebzig, und sein Daimler war auch nicht mehr der Neueste. Die Polster waren völlig durchgesessen, die Farbe der Bezüge ausgeblichen. Noch nie hatte Troller in einem so schäbigen Wagen gesessen. Wieso hatte eine solche Kiste noch eine Zulassung?

Er kannte sich nicht mit den Modellen aus, aber zwanzig Jahre hatte der Diesel mindestens auf dem Buckel.

Der Alte schien seinen Blick aufgefangen zu haben. Während er mit jaulenden Reifen in Richtung Freeway jagte, drehte er sich um und sagte:

Feines Maschinchen. Da lasse ich keinen Mechaniker ran.

Ich höre genau, wenn da was nicht stimmt. Die Ventile stelle ich auf Postkartenabstand ein. Er nahm den Arm vom Steuer und hielt Jane seine rechte Hand mit nach oben stehendem Daumen zwischen den Kopfstützen hindurch hin: Feiner als mein Daumennagel. Das können diese jungen Kerle gar nicht mehr.

Entgeistert blickte Jane auf diesen breiten, faltigen schwarzen Daumen, aus dem ein nikotinvergilbter, ungepflegter Nagel hervorragte.

Schauen Sie nach vorn und beeilen Sie sich , sagte sie unwillig.

Doch der Alte ließ sich nicht beirren.

Was glauben Sie, was der

69

70

Schlitten auf dem Tacho hat?

Was weiß ich.

Sie werden staunen, Lady , sagte er und fädelte sich mit traum-hafter Sicherheit in die dichten Schlangen des Freeways ein.

Acht-

hundertfünfundzwanzigtausend Meilen. Und alles mit einer Maschine.

Yeah, Lady! Hören Sie das Hämmern des Diesels?

Er neigte den

Kopf zur Seite und lauschte auf den Motor.

Das ist Musik, das ist

der reinste Blues. Haben Sie so einen Schlitten schon mal erlebt?

Darf man in Kalifornien denn überhaupt noch Diesel fahren? , fragte Troller.

Ich hab ’ne Ausnahmegenehmigung , sagte der Alte.

Natürlich

nur für diesen hier.

Trollers Hände stemmten sich gegen die Lehne des Vordersit-zes, sein Fuß betätigte eine imaginäre Bremse. Der Kühlergrill war höchstens fünf Meter vom Heck eines Dodge entfernt.

Ein bisschen mehr Abstand, bitte , sagte Jane.

Hey, Lady , sagte der Schwarze,

erst machen Sie einem armen

Senior, der eigentlich seinen wohlverdienten Ruhestand in Miami aus-kosten sollte, soviel Dampf, dass er fast ’nen Herzinfarkt kriegt, und dann haben Sie auf einmal Schiss.

Er fuhr für einen Moment noch

näher auf den Vordermann auf und drehte sich grinsend um. Sie trauen mir wohl nichts zu? Was glauben Sie denn? Der Schlitten hat doch nur so viel auf dem Buckel, weil ich ihn gefahren habe. Und ich liebe ihn, Lady, das können Sie mir glauben. Der ist was Besonderes. Ich war von Anfang an vernarrt in den Daimler. Ich hab den damals günstig geschossen. Verdammt günstig.

Für einen Moment ließ er das Steuer los und klopfte sich mit beiden Händen auf die Schenkel.

Oh, Mann,

was haben meine Kollegen mich für einen Spinner gehalten. Daimler Man haben sie mich genannt. Tun sie heute noch.

Er tippte sich an

die Stirn.

Die mit ihren Chevys, Buicks und Lincolns. Die Kisten sind alle schon verschrottet, nur der Daimler Man fährt noch seinen Schlitten. Der ist zeitlos. Kommt nie aus der Mode. Und ich fahr ihn so lange, bis einer von uns beiden den Geist aufgibt. Was meinen Sie, Lady, wer von uns hält länger: ich oder er?

Er drehte sich wieder

GOTTES GEHIRN

71

um und grinste so breit, dass seine vergilbten Zahnstummel zu sehen waren.

Schwer zu sagen , sagte Jane,

bei zwei Methusalems.

Yeah , sagte der Alte lachend.

Methusalems, that’s what we

are.

Troller schaute auf die Uhr. Sie hatten noch genau zweiundvierzig Minuten bis zum Abflug nach Boston, und der Verkehr war ziemlich dicht. Wenn sie die Maschine nicht bekämen, wäre der Termin mit Lennart Lansky geplatzt. Dabei war Troller glücklich gewesen, dass es überhaupt gelungen war, so schnell einen Termin mit Lansky zu bekommen. Lansky war die Koryphäe auf dem Gebiet der künstlichen Intelligenz. Und Fazit wäre das erste deutsche Magazin, das ein eigenes Interview mit ihm herausbrachte.

Der Schwarze fummelte jetzt schweigend oder höchstens brum-mend an seinem Funkgerät herum. Irgendwas schien nicht zu stimmen.

Ich hab deine Interviewführung überhaupt nicht begriffen , sagte Jane zu Troller.

Was hast du dir dabei gedacht?

Wobei?

Du bist ihm doch in den Arsch gekrochen.

Blake?

Natürlich Blake. Ich hatte gedacht, wir wollten von ihm was raus-kriegen. Stattdessen stehst du die ganze Zeit da und nickst und lächelst und betest ihn an.

Ich hab ihn nicht angebetet , sagte Troller, aber ich bewundere

den Mann. Seine Idee ist gut. Syntopie, das ist genau das, was wir brauchen. Ich habe noch nie einen Wissenschaftler erlebt, der so mit dem übereinstimmt, was ich selber denke.

Na klasse, und was haben wir jetzt für unseren Fall herausbe-kommen?

Aber bevor Troller antworten konnte, explodierte sie: Hey, Mann, hören sie auf, an dem verdammten Ding herumzufummeln. Schauen Sie auf die Straße!

Der Wagen vor ihnen hatte überraschend abgebremst. Es war ver-72

dammt knapp geworden. Eines musste man dem Alten allerdings lassen: Er hatte blitzschnell reagiert.

Hören Sie nicht diesen Ton, Lady? , sagte er unbeeindruckt und drehte weiter die Knöpfe an seinem Gerät.

Ich versteh das nicht. Da

ist so ein Summen drin. Oder ein Pfeifen. Hören Sie das nicht?

Er

drehte sich erneut zu Jane um.

Mann, schauen Sie nach vorn , sagte Jane.

Sonst haben weder

Sie noch Ihr Daimler eine Überlebenschance.

Sorry , sagte der Alte und blickte jetzt wirklich wieder nach vorn, aber irgendetwas stimmt heute nicht. Sehen sie nur, was das für ein merkwürdiges Licht ist. So fahl. Als ob eine Farbe fehlt. Und dahinten.

Spinne ich, oder sehe ich da ein Kreuz am Himmel? Wie eine Art Zeichen. Er streckte den rechten Arm aus und zeigte mit zwei Fingern aus dem Fenster. Weit entfernt am Himmel war tatsächlich so eine Art Kreuz.

Kondensstreifen , sagte Jane. Vom Flughafen. Sie schaute auf die Uhr.

Wir haben noch eine halbe Stunde. Wenn Sie sich auf die Straße konzentrieren, können wir es gerade noch schaffen.

Die Kinder Gottes , sagte der Schwarze.

Haben Sie das gele-

sen?

Was? , sagte Jane widerwillig. Sie wollte den Alten nicht zum Reden ermutigen, ihn aber auch nicht verärgern.

Da gibt es so einen verrückten Verein. Die Kinder Gottes. Haben sich auf einer Ranch da oben in den Bergen verschanzt. Er wies nach vorn, wo man die Bergkette sah, hinter der die Wüste lag. Und auch die Oase, von der Blake geträumt hatte.

Das Ende ist nah, das Ende ist nah, rufen die immer. Und sie verkünden: Gott wird uns alle bestrafen. In drei mal sieben Tagen.

In drei mal sieben Tagen? , sagte Jane.

Ab wann?

Ab wann?

Der Alte brach in ein raues, heiseres Lachen aus.

Hey, das ist ’ne verdammt gute Frage. Ab wann! Um ehrlich zu sein, ich hab keine Ahnung. Ich weiß nur, dass es drei mal sieben Tage sind.

Glauben Sie etwa an so was?

Nicht wirklich , sagte Jane.

Aber man kann nie wissen. Aller-

GOTTES GEHIRN

73

dings können drei mal sieben Tage eine verdammt lange Zeit sein, wenn man bedenkt, dass Gott in sieben Tagen die Welt erschaffen hat.

Halleluja , sagte der Schwarze.

Das ist wahr! Schon mein Dad

hat immer gesagt: Was für uns ein Jahr ist, das ist für Gott höchstens mal eine Sekunde. Haben Sie heute Nacht auch diese Lichter gesehen?

Lichter?

Ufos wahrscheinlich , sagte der Schwarze.

Das ist wenigstens

das, was Denzel, mein Nachbar, sagt. Aber was immer es auch ist: Da ist was im Busch. Die Welt spielt langsam verrückt. Und jetzt noch dieses Pfeifen.

Er ließ erneut das Steuer los und schlug sich mit beiden Händen auf die Ohren.

Nehmen Sie jetzt endlich Ihre Pfoten ans Steuer , sagte Jane, sonst wird Gott uns alle schon heute bestrafen.

Noch fünfundzwanzig Minuten , sagte Troller.

Also, dann los , sagte der Schwarze und trat das Gaspedal durch, wobei er immer noch mit der flachen Hand auf das Display seines Funkgeräts klopfte.

Troller sah die Hinweistafel, die die Abzweigung zum Flughafen ankündigte. Es würde verdammt knapp werden. Aber vielleicht hatte die Maschine ja Verspätung.

Wir schaffen es , sagte Jane,

wenn unser Methusalem nur end-

lich seinen verdammten Job tut.

Sie tippte dem Alten auf die Schulter. Erhöhe den Einsatz. Hundert Dollar extra, wenn wir es schaffen.

Okay, Lady , sagte der Schwarze,

das iss ’n Wort.

Er konzen-

trierte sich jetzt stärker auf den Verkehr, unternahm einige waghalsige Überholmanöver und sprang dabei von Spur zu Spur. Als sie endlich mit überhöhtem Tempo in die Auffahrt zur Abflughalle einbogen, senkte er kurz den Kopf, um erneut sein Funkgerät in Gang zu setzen.

In diesem Moment tauchte aus dem Nichts ein Truck auf und raste auf sie zu.

Achtung, Mann , rief Jane.

Der Alte nahm ruckartig seinen Kopf hoch.

Oh, shit , schrie er

und riss das Steuer herum. Der Wagen kam ins Schleudern, es gab 74

einen harten Schlag, der Daimler hüpfte über die Bordsteinkante, rammte ein Halteverbotsschild und prallte auf die herumstehenden Koffer von Reisenden, die entsetzt zur Seite sprangen. Jane hatte unwillkürlich Trollers Arm gegriffen und sich daran festgekrallt.

Wie geht’s dir? Alles okay? , fragte Troller. Er war während der Schleuderpartie Jane sehr nahe gekommen und konnte nun in ungewohnter Intensität ihr Parfum riechen. Es war betäubend, angenehm betäubend. Vorsichtig tastete er seine Glieder ab. Bis auf eine kleine Zerrung im Nacken schien alles okay zu sein.

Jane zog ihre Krallen ein und ordnete ihre verrutschte Jacke; auch ihr war offensichtlich nichts passiert.

Shit , murmelte der Taxifahrer noch einmal wie in Trance und bekreuzigte sich.

Raus , sagte Jane. Sie sprang aus dem Wagen, und Troller folgte ihr. Um sie herum hatte sich ein Auflauf von Passanten gebildet. Jane ignorierte die Leute. Zielstrebig rüttelte sie an der Kofferraumklappe, die sich zu Trollers Überraschung erstaunlich leicht öffnen ließ. Blitzschnell hatte sie die beiden Rollys ergriffen und schob ihm seinen zu.

Dann fingerte sie zwei Hundert-Dollar-Noten aus ihrer Jackentasche und drückte sie dem Alten in die Hand, der inzwischen ebenfalls aus-gestiegen war. Verwirrt und fassungslos betrachtete er seinen lädierten Daimler und bekreuzigte sich unablässig.

Das Flugzeug hatte tatsächlich die üblichen paar Minuten Verspätung gehabt, und so hatten sie es gerade noch geschafft. In Chicago, wo die Fluggesellschaft ihre Hubstation hatte, waren sie umgestiegen, und nun saßen sie in der Bar des Flughafenhotels direkt am Boston Logan Airport und versuchten mal wieder mit dem Zeitunterschied fertig zu werden. In L. A. war es erst acht. Hier war es schon elf. Dort wäre man jetzt essen gegangen. Hier sollte man eigentlich schlafen gehen.

Durch die braun getönten Fenster konnte man auf das in mit-ternächtlicher Ruhe daliegende Flugfeld blicken. Nur noch sporadisch rollten Maschinen, die gerade gelandet waren, zum Terminal. Da man sie nicht hören konnte, hatte ihr Anblick etwas Unwirkliches, Geister-GOTTES GEHIRN

75

haftes.

Jane hatte ihren Laptop vor sich und war schon wieder online. Sie ist ein Nachrichten-Junkie, dachte Troller. Wann immer in den vergangenen Stunden Gelegenheit dazu war, hatte sie Telefongespräche geführt, E-Mails empfangen oder verschickt und im Internet recherchiert. Troller bewunderte ihre Zielstrebigkeit, aber er fand es auch anstrengend, immer nur bei der Sache zu bleiben.

Was machst du

eigentlich, wenn du mal nicht arbeitest? , fragte er.

Fitnessstudio , sagte sie und hämmerte weiter auf ihren Tasten herum.

Und sonst?

Um ehrlich zu sein, ich hab noch nie viel von Freizeitbeschäfti-gungen gehalten. Hey , sagte sie und fuhr sich mit der Zunge über die Lippen.

Was ist?

Warte, ich hab’s gleich.

Troller nahm einen Schluck Samuel Adams und gab dem Barkeeper ein Zeichen. Er konnte noch ein Bier gebrauchen.

Hey , sagte Jane noch einmal.

Nun komm schon, mach’s nicht so spannend.

Kowalski hat einen Artikel von Kagan gefunden, in dem dieser auf die Gefahren sanfter Kriegführung hinweist.

James Kagan , sagte Troller.

Das war doch der Militärhistori-

ker, der 1998 . . .

. . . vor Florida beim Tauchen ertrunken ist , ergänzte Jane.

Und was ist mit diesem Artikel?

Kagan berichtete darin über ein paar hässliche Ideen. Schau mal.

Sie schob Troller den Laptop über den Tisch.

Troller scrollte sich schnell durch den Text: Wissensfusion – neue Formen der Kriegführung – interdisziplinäre Teams – informationsge-steuerte Waffensysteme – Verbindung von Biochemie und Informati-onstechnologie.

Und was bedeutet das alles?

Stell dir vor, es ist Krieg, und du merkst es nicht.

Du meinst . . .

76

Seuchen, Unwetter, Elektrosmog und was weiß ich noch. Man hält es für Naturkatastrophen, und in Wirklichkeit ist es Krieg.

Und daran hat Kagan gearbeitet?

Davor hat Kagan gewarnt.

Von wann ist der Aufsatz?

Vom 16. Januar 1998.

Und im August desselben Jahres ist er vor den Keys ertrunken.

Wenn ich ein wenig spekulieren dürfte , sagte Jane und kippte den Rest ihres Whiskeys herunter, dann würde ich die CIA dahinter

vermuten. Oder . . .

Oder?

Das Pentagon.

Du meinst Eklund war an so einem Pentagon-Projekt beteiligt?

Warum nicht. Der Klimaforscher, der warnende Reden über Gefahren der Erwärmung der Erdatmosphäre hält, steht nebenbei auf der Gehaltsliste der Militärs.

Um in Russland oder im Irak für schlechtes Wetter zu sorgen , ergänzte Jane.

Oder für Trockenheit, wie dieser Barkeeper hier.

Womit sie Recht hatte. Troller schaute sich unwillig nach dem Keeper um und gab ihm noch einmal zu verstehen, dass sie noch etwas trinken wollten.

Nein , sagte er zu Jane.

Ich halte das nicht für

wahrscheinlich. Wenigstens nicht, dass da das Motiv für den Mord liegt. Wenn sie ihn loswerden wollten – warum sollten sie ihm das Hirn klauen?

Vielleicht war es ein Ablenkungsmanöver.

Dann war’s ein ziemlich aufwendiges.

Ich glaube, du hast Recht , sagte Jane.

Aber warum bringt

dieser Kerl mir nicht endlich meinen Jack?

Troller drehte sich um und sah, dass der Barkeeper Zeitung las.

Was ist los mit diesem Hotel? Was dachten die sich dabei? Troller hatte sich schon beim Einchecken geärgert. Hinter der Rezeption hatten ein paar Männer gestanden, die es sich offenbar zum Prinzip gemacht hatten, die Gäste so abweisend wie möglich zu behandeln. Nichts von der offenen, wenn auch manchmal etwas aufgesetzten Freundlichkeit, GOTTES GEHIRN

77

die man normalerweise von den Amerikanern kannte.

Verärgert stand er auf und ging auf den Keeper zu.

Einen Jack

Daniels für die Lady und ein Samuel Adams für mich.

Der Barkeeper reagierte noch immer nicht. Er war ganz in den Boston Globe vertieft. Troller fiel die Schlagzeile ins Auge: Eklund –

Opfer von Organhändlern?

Sorry , sagte er und riss dem Keeper die Zeitung aus der Hand.

Der schaute ihn verständnislos an.

Hey, Mister , rief er hinter

Troller her.

Troller drehte sich um:

In Ihren Unternehmensgrundsätzen, die Sie besser anstelle der Zeitung lesen sollten, steht, dass der Kunde König ist. Und Sie lassen uns hier verdursten. Also einen Jack und ein Samuel, aber schnell!

Noch im Gehen überflog er den Artikel.

Hör dir das an , sagte er

zu Jane, als er wieder bei ihr war.

Es geht um Eklund. Der Polizei-

sprecher gibt an, sie würden verschiedene Spuren verfolgen, will aber nicht sagen, welche. Einige Journalisten stellen Spekulationen darüber an, ob vielleicht Organhändler das Eklund-Hirn geraubt und Ärzte es in einen anderen Körper transplantiert haben könnten.

Aber das ist doch völliger Quatsch, oder?

Warte. Sie haben einen Neurologen interviewt, der allerdings nicht genannt werden will. Zitat: >Wahrscheinlich taucht bald irgendwo ein superintelligenter Achtzehnjähriger auf und erzählt uns ’ne Menge kluger Sachen über Klimaforschung.< Jane machte ein skeptisches Gesicht.

Hey, guck mal , sagte Troller.

Der könnte uns vielleicht wei-

terbringen.

Er zeigte auf die dritte Seite, in deren Mitte das Bild eines älteren Herrn zu sehen war, der einen Arztkittel und eine Ope-rationshaube trug. Darunter stand der Satz: Wenn es darum geht,

Leben zu retten, halte ich die Transplantation eines Kopfes für ethisch vertretbar.

Wer ist das?

Robert J. White , sagte Troller. Er überflog den Artikel und versorgte Jane mit einer Zusammenfassung: White ist Professor für

78

Neurochirurgie an der Case Western Reserve University in Cleveland, Ohio. Sie haben ihn zum neuesten Stand der Transplantationstechno-logie befragt. Er experimentiert schon seit Jahren mit der Transplantation von Affenköpfen. Er behauptet, er könne das auch mit Menschenköpfen machen.

Und das posaunt er in alle Welt hinaus?

Er sucht Sponsoren. Er braucht ein paar Millionen Dollar, um so eine Transplantation durchzuführen. Er denkt daran, es in der Ukraine zu machen, weil es da billiger ist und weniger Probleme mit der Genehmigung gibt.

Richtig , sagte Jane,

das haben wir in Tschernobyl gesehen.

Es kommt noch besser. White behauptet, es gäbe eine Maschine, die das Gehirn versorgt, während der Kopf vom kranken Körper getrennt und auf den gesunden transferiert wird. Er hat vor einiger Zeit einem querschnittgelähmten Freund angeboten, seinen Kopf auf den intakten Körper eines Hirntoten zu setzen. Man müsse nur die passende Körperspende finden.

Körperspende, Kopfverpflanzung? , sagte Jane leicht angewidert.

Die schrecken auch vor nichts zurück.

White sagt, er kann auch Gehirne transplantieren.

Nein!

Doch. Es sei sogar leichter, da das Gehirn immunologisch privi-legiert ist und nicht sofort abgestoßen wird. Das Problem ist offenbar nur die Sauerstoffversorgung in der Zeit, in der das Gehirn auf dem Weg von Kopf A zu Kopf B ist. Wenn jemand dieses Problem löst, ist die Sache ein Kinderspiel.

Und du meinst, jemand hat dieses Problem gelöst?

Warum nicht? White scheint jedenfalls seit Jahrzehnten daran zu arbeiten. Hier steht, dass er schon 1963 das Gehirn eines Rhesusaffen herauspräpariert und es mit einer Maschine am Leben erhalten hat.

Sein Problem war allerdings, dass er nicht beweisen konnte, dass das Gehirn noch bei Bewusstsein war.

War dieser White eigentlich auch auf der Konferenz?

Nein.

GOTTES GEHIRN

79

Schade, wär ja auch zu schön gewesen.

Was ich nicht verstehe , sagte Troller.

Eklund wird das Gehirn

geraubt. Kranich stirbt, aber sein Gehirn ist noch da. Und Freeman verbrennt bei einem Autounfall. Das passt doch alles nicht zusammen.

Vielleicht fehlt uns nur das Missing Link.

Die Kellner kam nun doch und brachte die Drinks.

Und? , machte Jane, als sie das Glas Jack Daniels in die Hand nahm.

Troller hielt sein Samuel-Adams-Glas in die Höhe.

Um ehrlich zu

sein, ich war nicht gerade begeistert, als Bäumler darauf bestand, dass du bei dieser Sache mitmachst. Aber jetzt . . .

. . . bist du auf einmal hin und weg.

Na ja, jedenfalls hätte es schlimmer kommen können. Auf unsere Zusammenarbeit.

Auf die Syntopie , sagte Jane und stieß mit ihm an. Es machte mehr Klack als Kling, aber es war trotzdem Musik in Trollers Ohren.

80

LANSKY

Schmuckes Häuschen , sagte Jane, als sie auf der Garageneinfahrt hielten. Der Altmeister der künstlichen Intelligenz lebt in einem viktoria-nischen Holzhaus? Ich hätte eher ein futuristisches Hightech-Gebäude erwartet.

Die Welt ist eben voller Widersprüche , sagte Troller. Er konnte sich immer noch nicht an Janes Anblick gewöhnen. Beim Frühstück hatte er sie kaum wiedererkannt. Es dauerte eine ganze Weile, bis er die lässig-elegant gekleidete Frau im roten Kostüm als Jane Anderson identifizierte.

Sieht toll aus , hatte er bewundernd gesagt, und Jane hatte sich ladylike für das Kompliment bedankt.

Soll wohl die Klingel sein.

Sie zeigte auf einen Türklopfer aus Messing, der einen Löwenkopf darstellte, und ließ ihn zweimal gegen die Türfüllung schlagen.

Nichts passierte.

Troller gähnte und schaute auf die Uhr. Sechs Uhr. Morgens. Noch Pacific Time. Er zog den Knopf an der Uhr heraus und fing an, sie zu stellen. Hier an der Ostküste war es schon neun.

Müde?

Geht schon.

Jane schlug den Löwenkopf erneut gegen die Tür. Ein kaum vernehmbares Surren zog Trollers Blick nach oben. Über ihm bewegte sich ein als chinesischer Drachenkopf getarnter Schwenkarm, in dem vermutlich eine Überwachungskamera eingebaut war. Troller war drauf und dran, seinen Presseausweis in die Kamera zu halten, als sich wie von Geisterhand die Tür öffnete.

81

82

Gehen wir?

Zögernd folgte er Jane. Durch eine kleine Diele gelangten sie in ein großes Wohnzimmer. Wie gebannt blieben sie stehen.

Lanskys Wohnhalle war von oben bis unten vollgestopft. Überall standen Regale, die mit Büchern und anderen Dingen überladen waren. Schon ein oberflächlicher Blick verriet, dass Lanskys Bibliothek alle möglichen Gebiete umfasste. Zwischen philosophischen Grundla-genwerken fanden sich Montageanleitungen für Hauptplatinen, wissenschaftliche Wälzer, Kochbücher oder psychologische Ratgeber, zwischen Romanen aus allen Zeiten und Ländern musikwissenschaftliche Werke, Lexika, Biografien oder Reiseführer. Vor den Büchern standen Marmeladen- und Einweckgläser, in denen Lansky irgendwelchen Krimskrams aufbewahrte, Gummiringe, Muscheln, Computerbauteile, Hosenknöpfe, Gummibärchen, Fossilien, Mineralien und sogar Sand-proben diverser Strände. Und da waren Trophäen, Pokale und Fotos, die Lansky vor verschiedenen Auditorien zeigten. Überall im Raum lagen Manuskriptstapel herum, in Waschkörben, auf Hockern, auf dem Boden. Dazwischen Reisetaschen, Karteikästen, Erinnerungsstücke, angehäuft wie in den Speichern eines wirren Hirns. Und auch: Musikinstrumente. Eine Harfe, ein Flügel, ein Keyboard sowie eine alte Revox-Bandmaschine.

Lansky war ein musikalisches Wunderkind gewesen und hatte sich auch als Komponist versucht. Troller hatte ein Interview mit ihm gelesen, im dem er beklagte, dass er sich immer noch gelegentlich dabei ertappe,

Zeug im Stil von Bach

zu komponieren.

Ich musste , so

Lansky,

den Musiker in mir töten, aber von Zeit zu Zeit kehrt er zurück, und dann schlage ich ihn.

Lansky war der Überzeugung, dass der größte Feind der Wissenschaft das von ihm so genannte Investitionsprinzip sei, nämlich die Neigung des Menschen, bei einer einzigen vertrauten und bewährten Tätigkeit zu bleiben, anstatt sich immer wieder neuen Problemen zu-zuwenden.

Wenn es etwas gibt, das Ihnen sehr viel Spaß macht , hatte er in dem Interview gesagt, dann sollten Sie das als eine Art Gehirntumor betrachten. Es bedeutet, dass ein kleiner Teil Ihres Be-GOTTES GEHIRN

83

wusstseins herausgefunden hat, wie er Ihnen die Lust an allen anderen Dingen nehmen kann.

Statt sich diesem Investitionsprinzip zu unterwerfen, hatte Lansky gelernt, das Gefühl der Unbeholfenheit zu genießen, das man emp-findet, wenn man etwas Neuem begegnet. Seine unersättliche Neugier hatte dazu beigetragen, dass er nicht nur als einer der Begründer der künstlichen Intelligenz galt, sondern auch als Experte in Mathematik, Philosophie, Physik, Informatik, Neurowissenschaften und Robotik.

Troller blickte sich kopfschüttelnd um.

Was will er bloß mit dem

ganzen Krempel?

Vielleicht ist er ein Messie.

Ein was?

Ein Messie , wiederholte Jane.

Einer, der nichts wegwerfen

kann. Der wahllos jeden Krempel mit nach Hause schleppt. Der sich damit zumüllt.

Ich glaube, er ist einfach nur ein Sammler.

Hoffentlich nicht , sagte Jane.

Sammler sind Pedanten.

Erst jetzt bemerkte Troller, dass der Boden mit den verschiedensten Teppichen ausgelegt war, chinesischen Seidenteppichen, türki-schen Pandermas, ägyptischen Kelims und einem Täbris aus Persi-en. Im Raum verteilt standen Plüschsessel, Pappkartons, ein alter Sekretär, Antiquitäten. Nein, es hatte keinen Sinn, nach einer Ordnung in diesem Chaos zu suchen, die einzige Regel, die hier herrschte, war die, dass es keine gab. Wo auch nur ein wenig freier Platz an den Wänden war, hingen Urlaubsfotos neben Computerschaltplänen, Kitschgemälde neben Urkunden. Nichts passte hier zusammen. Oder doch?

Im Hintergrund quietschte eine Tür. Troller und Jane rissen fast gleichzeitig die Köpfe herum.

Was ist denn das? , sagte Jane verblüfft.

Ein merkwürdiges Ding bewegte sich surrend auf sie zu. Auf einer Art Lafette, wie man sie von Panzern und Baggern her kennt, war ein aus Metallteilen, Kabeln und Drähten bestehender Körper montiert.

Er hatte vier Greifarme und einen würfelförmigen Kopf mit zwei rot 84

blinkenden Leuchten, die so etwas wie Augen darstellten. Der Roboter trug ein Tablett mit einer Teekanne, drei Tassen und einem Teller mit Gebäckstückchen vor sich her.

Teatime? , fragte Jane.

Der Kleine rumpelte über die faltigen Teppiche, hielt wenige Zentimeter vor Jane an, nickte kurz und sagte mit schnarrender Stimme: Professor Lansky bittet Sie, sich noch einige Minuten zu gedulden.

Er führt gerade ein wichtiges Telefonat. Nehmen Sie doch Platz und bedienen Sie sich. Ich stehe zu Ihrer Verfügung.

Jane fasste sich zuerst.

Danke schön , sagte sie und machte eine angedeutete Verbeugung.

Wie heißen Sie? Ich heiße Jane.

Ich Tarzan, du Jane , sagte der Roboter.

Das kann doch nicht wahr sein.

Ich weiß, der Scherz ist etwas abgestanden , sagte der Roboter, aber ich wette, Sie haben ihn noch nie von einem Roboter gehört.

Nein, wirklich nicht.

Es gibt nämlich das Vorurteil, wir Roboter hätten keinen Humor.

Aber das ist ein Irrtum. Wir haben nur noch nicht so viel Zeit gehabt, eine so ausgefeilte Humortradition zu entwickeln wie Ihre Spezies.

Sie existieren ja auch noch nicht so lange , sagte Jane tröstend.

Das ist es , sagte der Roboter.

Wir stehen erst am Anfang un-

serer Evolution, wohingegen Sie, womit ich den Homo sapiens meine, schon etwa eine Million Jahre existieren. Aber was meinen Sie, wer von uns innerhalb der nächsten hundert Jahre die größeren Fortschritte macht. Sie oder wir?

Sie sind uns gegenüber zweifellos im Vorteil.

Danke , sagte der Roboter und machte eine kleine Verbeugung.

Es kam Troller sogar so vor, als sehe er ihn erröten.

Mein wirklicher Name ist übrigens Z 1227, Baujahr 1994. Ich bin berühmt geworden als Prototyp eines Dienstleistungsroboters mit beschränkten Fähigkeiten. Zucker?

Und was sind Ihre Leistungsdaten , fragte Troller.

Die Leistungsdaten sind uninteressant , sagte eine Stimme in ihrem Rücken,

mir geht es um etwas anderes: Die Existenz dieses GOTTES GEHIRN

85

vergleichsweise primitiven Z 1227 zeigt, wie weit wir mit künstlicher Intelligenz und Robotik schon gekommen sind. An der Motorik hapert es natürlich noch ein bisschen.

Ich tue mein Bestes , sagte der Roboter.

Troller suchte nach der Tür, durch die Lansky gekommen war, konnte aber keine entdecken. Vielleicht ließ sich ja eines der Wand-regale drehen. Oder Lansky hatte sich von der Decke herabgelassen.

Aber Lansky sah alles andere als sportlich aus. Er trug ein Hawaiihemd mit grellem Blumenmuster, eine braune Hose und einen geflochtenen Gürtel, an dem links und rechts je ein Lederhalfter befestigt war. In den Halftern steckten Elektrozangen mit ausfahrbaren Backen, wahrscheinlich dieselben, mit denen er damals auf Kranich losgegangen war. Sein dicker Bauch und seine leicht asiatischen Gesichtszüge erinnerten an einen Buddha. Nervös trippelte er von einem Bein auf das andere. Sie sollten nicht vergessen, welche gewaltigen Fortschritte wir bereits gemacht haben , sagte er.

Sehen Sie nur den hier.

Er ging

zum Schreibtisch und strich fast zärtlich über das graue Gehäuse eines vorsintflutlichen Computers.

Zwei Kids haben 1978 ihren VW-Bus verkauft, um das hier zu basteln. Das war der Anfang einer sagenhaf-ten Revolution. Und wo stehen wir jetzt?

Sehen Sie mich an , sagte Z 1227.

Raus , sagte Lansky und zeigte zur Tür. Schmollend (so kam es Troller vor) legte der Roboter den Rückwärtsgang ein und verschwand mit einem surrenden Geräusch im Nebenzimmer.

Sehen Sie , sagte Lansky und hatte auf einmal das orangefarbene Modell eines Gehirns in die Hand, das Gehirn enthält alles, was den Menschen ausmacht, Wissen und Hoffen, Liebe und Hass. Ein Apparat zum Denken und Fühlen. Milliarden Nervenzellen sind darin auf äußerst komplizierte Weise miteinander verknüpft. Ein paar Millionen Jahre hat die Natur für dieses Spitzenprodukt gebraucht. Ein bewundernswertes Ding, aber trotzdem höchst unvollkommen. Wir brauchen etwas Besseres.

Und zwar? , fragte Jane sanft.

Lansky warf ihr einen kurzen Blick zu, schaute sofort wieder weg 86

und strich sich verlegen über den Kopf, auf dem bei genauem Hinsehen ein paar weiße, fast durchsichtige Haare zu entdecken waren. Dann schwang er unbeholfen die Arme vor seinem Bauch hin und her und warf dabei das orangefarbene Gehirn von einer Hand in die andere.

Wir bauen eine digitale Variante , sagte er.

Besser, schneller und

fast unzerstörbar.

Irgendetwas stimmt mit ihm nicht, dachte Troller. Irgendetwas ist bei ihm aus dem Gleichgewicht. Laut sagte er: Sie meinen, die künstliche Intelligenz wird der menschlichen eines Tages überlegen sein?

Aber ja.

Das orangefarbene Gehirn bestand offenbar aus Gummi oder irgendeinem elastischen Kunststoff. Lansky fing an, darauf herumzu-kneten.

Das biologische Hirn ist ein Auslaufmodell. Seine Kapazität ist gering, die Nervenzellen sind instabil, ihre Lebenszeit ist begrenzt.

Sand ist besser als Biomasse.

Sand?

Silicium.

Warum besser?

Lansky sah Jane verlegen an, legte das Plastikhirn in einen Topf, in dem eine Jacaranda vor sich hin kümmerte, und wischte sich die Hände an den Oberarmen ab.

Hab ich das nicht gerade gesagt?

Doch , sagte Jane mit warmer Stimme, aber ich meinte, warum müssen wir überhaupt besser werden?

Lansky schob beide Hände in die Gesäßtaschen seiner Hose und schaute Jane mit vorgewölbter Brust provokativ an: Wenn Sie keinen Grund sehen zu fragen, warum wir nicht besser und schneller denken, und natürlich auch, warum wir nicht länger leben, dann sind Sie schon so gut wie tot.

Troller wusste mit einem Mal, was ihn an Lansky irritierte. Er wirkte auf ihn wie ein von allen gehänselter Schüler, hochintelligent, aber ohne die Chance, jemals geliebt zu werden.

Sie meinen , fragte Jane geduldig, wir könnten mehr aus uns

machen?

Lansky machte eine abfällige Bewegung.

Die meisten geben sich

GOTTES GEHIRN

87

mit dem zufrieden, was sie sind. Dabei liegt unsere Unzulänglichkeit doch auf der Hand. Wir kapieren zu langsam und vergessen zu schnell.

Unser Gehirn

– er schlug sich zweimal mit der flachen Hand an die Stirn –

taugt nichts.

Er schnappte sich erneut das Gehirn und kne-tete wütend darauf herum.

Da ist etwas, das ich noch nicht verstehe , sagte Troller.

Sie

sprechen einerseits davon, dass Sie eine digitale Variante unseres Gehirns bauen wollen, und andererseits sagen Sie, dass Sie selbst mehr verstehen und behalten wollen. Ich nehme doch an, Sie haben Neuronen im Kopf und nicht Sand.

Lansky hörte plötzlich auf zu kneten. Für einen Moment erstarrte er, dann warf er Troller das Gehirn zu. Troller fing es auf und drückte seine Finger nun auch in die Masse hinein.

Haben Sie mal einen LSD-Trip genommen?

Nein.

Und Sie?

Leider auch nicht , sagte Jane.

Kann schön sein , sagte Lansky. Kann aber auch die Hölle sein.

Und es kann dazu führen, dass Ihr Programm abstürzt und Sie für immer durchdrehen. Aber wenn Sie vorher eine Sicherungskopie gemacht hätten, wäre alles kein Problem. Sie würden die fehlerhafte Software einfach wieder löschen und die alte Version wieder draufspielen.

Großartig , sagte Jane.

Und das können Sie?

Nein , sagte Lansky.

Aber wir arbeiten daran.

Moment mal , sagte Troller.

Nehmen wir an, Sie wären dazu

in der Lage, Ihr Gehirn – also Ihren Geist – auf eine Festplatte zu übertragen. Sie speichern ihn also ab, nehmen den LSD-Trip, rasten aus, wollen das alte Programm zurückhaben – und nun? Wie kriegen Sie den Geist zurück ins Gehirn? Das Gehirn ist ja kein Computer.

Ich sage ja, es taugt nicht viel , sagte Lansky und lächelte glücklich.

Silicium ist besser.

Vielleicht sollten wir es überhaupt einfach ersetzen , sagte Jane und nahm Troller das Gummihirn mit einer energischen Bewegung aus der Hand. Sie hatte offenbar genug von dem Geknete.

88

Sehen Sie , sagte Lansky mit einem herausfordernden Blick zu Troller,

Sie versteht mich.

Ich finde, Sie haben wundervolle Ideen , sagte Jane.

Ich frage mich nur, wie Sie das machen wollen , sagte Troller.

Wie wollen Sie das Gehirn ersetzen?

Ganz einfach , sagte Lansky.

Stellen Sie sich ein Gehirn in der Schüssel vor – das ist so ein Gedankenexperiment, mit dem auch andere Wissenschaftler arbeiten, die Neurophysiologen zum Beispiel, Marconi und diese Leute. Stellen Sie sich also ein isoliertes Gehirn vor, von Apparaten am Leben erhalten, durch feinste elektronische Kontakte mit der Umwelt verbunden, vielleicht auch mit dem Internet oder per Funk mit einem Roboterkörper wie dem von Z 1227. Es könnte mit seinen Augen sehen, mit seinen Sensorien fühlen und ihn auf demselben Wege mit seinem Verstand lenken.

Troller schaute Jane an, um zu sehen, ob sie denselben Gedanken hatte wie er: Vielleicht war Z 1227 ja wirklich so ein ferngesteuertes Etwas. Aber Jane hörte Lansky nur gebannt zu.

Zwar wird man , fuhr Lansky fort, das Organ mit Hilfe optimaler Umweltbedingungen weit über seine normale Lebensspanne hinaus am Leben erhalten können, doch wird ein biologisches Hirn, das ja nur für die Dauer eines menschlichen Daseins bestimmt ist, nicht ewig arbeiten. Die graue Masse wird Stück für Stück Funktionsausfälle erkennen lassen. Okay. Warum nun sollte man diese funktionsunfähigen Teile nicht durch ein paar hochentwickelte neurologisch-elektronische Elemente ersetzen? Stück um Stück ließe sich so unser versagendes Gehirn durch besser funktionierende Ersatzteile erneuern, ohne dass dadurch unsere Persönlichkeit oder unser Denken im mindesten be-einträchtigt würde – ganz im Gegenteil. Im Laufe der Zeit aber bliebe keine Spur mehr von unserem biologischen Gehirn übrig. Die Schüssel mit der Nährflüssigkeit wäre überflüssig, aber unser Denken, unser Bewusstsein dauerte fort.

Faszinierend , sagte Jane.

Nicht wahr? , sagte Lansky und sah Jane zum ersten Mal offen ins Gesicht.

Auf diese Weise hätten wir den Geist aus seiner biolo-GOTTES GEHIRN

89

gischen in eine künstliche Hardware übertragen und könnten ihn nun problemlos auf eine weitere Hardware kopieren. Ja, wir könnten unser gesamtes Wesen durch die Informationsnetze bewegen, wir könnten per Mausklick durchs Internet reisen, von Boston nach Berlin, von Berlin nach Tokio, von Tokio nach Rio de Janeiro, uns dort einen neuen Leihkörper suchen und uns, wenn wir Lust dazu haben, ein bisschen in der realen Welt herumtreiben. Ist das nicht phantastisch?

Click and live , sagte Jane.

Ihr Forschungsprogramm ist wirk-

lich genial.

Man muss nur den Mut haben, es zu denken , sagte Lansky geschmeichelt und nahm einen Pfirsich von einer kunstvoll geschnitzten Holzschale, die auf seinem Schreibtisch stand. Er biss hinein, hielt plötzlich inne und schaute Jane verschwörerisch an: Wenn ich ein Roboter wäre, würde ich mich jetzt einfach an den Strom hängen. Lansky zeigte mit beiden Händen auf eine Steckdose: Essen ist doch eine

Steinzeitbeschäftigung.

Aber auch ein Vergnügen , wandte Jane ein.

Ob etwas Vergnügen oder Pein ist, hängt davon ab, wie wir programmiert sind. Mit einer anderen Software im Kopf hätte ich auch an anderen Dingen Spaß. Vielleicht würde ich dann gern an der Steckdose hängen.

Aber soweit ich weiß , sagte Troller, sind Sie und Ihre KI-Kollegen weit davon entfernt davon, einen Computer zu bauen, der auch nur annähernd die Komplexität des menschlichen Gehirns besitzt.

Ach ja? , sagte Lansky vergnügt und biss erneut in seinen Pfirsich. Das Steinzeitding schien ihm zu schmecken. Besser als ein Strom-stoß jedenfalls.

Ihr Kollege Weizenbaum behauptet, zwar könne die Intelligenz eines Computers größer sein als die des Menschen, aber sie sei anders.

Um Mensch zu werden, müsse ein Mensch von Anfang an als Mensch behandelt werden. Insofern sei es eine Täuschung zu glauben, Computer könnten eines Tages unsere Form der Intelligenz erreichen.

Zum ersten Mal schien Lansky aus der Fassung zu geraten. Sein 90

Kopf lief rot an, er schluckte, lief unruhig hin und her und ballte die Hände zu Fäusten:

Der behauptet das einfach. Woher weiß er das denn? Hat Weizenbaum denn überhaupt eine Ahnung davon, wie man eine intelligente Maschine baut? Und wie man mit ihr umgeht?

Er redet nur irgendwas daher, weil er weiß, dass die Leute das hören wollen.

Wie man mit ihr umgeht? , fragte Jane.

Wie geht man denn

mit ihr um?

Lansky verschränkte die Arme hinter den Kopf und leckte sich die Lippen.

Eine Maschine, die ein quasi-menschliches Bewusstsein entwickeln soll, muss auch die menschliche Individualentwicklung nach-ahmen.

Sie meinen, sie muss als Baby beginnen?

Natürlich. Sie muss als Baby beginnen und allmählich heranwach-sen, genauso wie wir.

Der lernende Computer?

Aber ja. Sie kennen das doch von Ihrem eigenen PC, wenn er ein Spracherkennungsprogramm hat oder ein Lexikon. Sie können ihm Sachen beibringen. Er lernt. Unsere Computer lernen darüber hinaus auch, selbstständig zu lernen. Wie Kinder. Wie Erwachsene. Wir spielen mit ihnen, wir trainieren sie, wir lassen sie Filme gucken und so fort.

Hat Z 1227 etwa auch Tarzanfilme gesehen?

Kann sein , sagte Lansky.

Er hängt den ganzen Tag vor der

Glotze. Das bereitet mir schon Sorgen. Zu viel Fernsehen ist unge-sund.

Ich möchte , sagte Troller,

noch auf ein, zugegeben recht altes, aber doch sehr hartnäckig verfochtenes Argument zu sprechen kommen: Es besagt, dass Computer immer nur das tun können, wofür sie programmiert sind. Sie sind nicht schöpferisch, sondern bleiben letztlich immer eindimensional. Das menschliche Gehirn dagegen kann sich in einer unbekannten, sich ständig verändernden Umwelt orientieren.

Es ist mit dem Nervensystem unseres gesamten Körpers verbunden und weit mehr als eine bloße Rechenmaschine: ein komplexes Organ, GOTTES GEHIRN

91

das sich ein Bild von der Welt macht.

Na und? , fragte Lansky. Was ihn mehr beschäftigte, war offenbar die Frage, was er mit dem Pfirsichkern anfangen sollte. Wegwerfen?

Aufbewahren? In seinem Gesicht machte sich Verzweiflung breit.

Troller fuhr fort: Computer – so diese Kritiker – werden mit paradoxen oder vielschichtigen Situationen nicht fertig. Sie könnten nicht wie wir einen Spaziergang machen, dabei die Vögel hören, die Blumen riechen, dem nächsten Hundehaufen ausweichen und entscheiden, ob sie über die Straße gehen sollen, schon gar nicht, wenn zugleich noch ein Bekannter vorbeikommt und ein Schwätzchen halten will. In einer solchen Situation würden sich die Dinger totrechnen. Der Mensch dagegen sei imstande, ein Schwätzchen mit dem Bekannten zu halten und nebenbei auch noch auf eine geniale Idee zu kommen.

Vor allem ist er imstande, einen Menge Unsinn zu erzählen , sagte Lansky verächtlich. Er hatte den Pfirsichkern immer noch in der Hand. Erinnern Sie sich noch an Deep Blue? Diesen Schachcomputer, der Garri Kasparow geschlagen hat? Das war so ein Ding, das letztlich eindimensional war, wie Sie sagen. Aber das ist doch Vergangenheit, finsteres Mittelalter. Natürlich können wir kein Programm schreiben, das so komplex ist wie unser Gehirn. Das wissen wir selbst. Deswegen bauen wir ja Maschinen, die sich allein weiterentwickeln, die also ihr Gehirn selbst erschaffen. Wir lassen sie neuronale Netze bilden, die nach dem Vorbild menschlicher Nervenzellen im Gehirn geschaltet sind.

Dann ist die Natur also doch Ihr Vorbild , sagte Jane.

Natürlich, warum sollten wir uns ein Millionen Jahre altes Know-how nicht zunutze machen? Unser Gehirn ist eine bewundernswerte Maschine, das würde ich niemals leugnen. Ich sage nur, es ist unvollkommen.

Woher wissen Sie eigentlich, wie die Nervenzellen im Gehirn geschaltet sind? , fragte Troller.

Wenn Sie das nachbauen, dann

müssen Sie es doch . . .

Scanner , unterbrach Lansky. Scanner?

Gehirnscanner.

Ich

hab mal so ’ne Abbildung gesehen , sagte Jane. Da war was blau, was 92

anderes war rot, und wo es rot war, da feuerten gerade die Neuronen.

Aber damit weiß man doch noch lange nicht, was der Mensch denkt.

Man weiß es , sagte Lansky.

Sie meinen, Sie können Gedanken lesen?

Wir sind noch nicht perfekt, aber im Prinzip können wir es. Mit einem Gehirnscanner, der über die Auflösung von einem ˚

Angström,

also einem Zehnmilliardstel Meter, verfügt, könnten Sie jedes einzelne Atom im menschlichen Gehirn sichtbar machen.

Phantastisch , sagte Jane.

Und wie soll das funktionieren? , fragte Troller.

Lansky wirkte jetzt völlig konzentriert. Fast schien es so, als habe er die Anwesenheit seiner Gäste vergessen.

Sie stecken Ihren Kopf in

das Gerät. Sie denken zwei mal zwei ist vier. Das Gerät zeichnet auf, was dabei in Ihrem Hirn passiert. Am nächsten Tag stecken Sie wieder Ihren Kopf in das Gerät, denken sich etwas – und das Gerät sagt: Zwei mal zwei ist vier. Das wird so lange fortgesetzt und immer wieder überprüft, bis nichts mehr schief geht. Dann ist die Sache erledigt.

Und so was gibt es wirklich? , fragte Jane ungläubig.

Ja , sagte Lansky und platzierte den Pfirsichkern auf seine Revox-Maschine (na endlich, dachte Troller).

Der Scanner, mit dem

wir arbeiten, ist bloß noch nicht perfekt genug.

Die entscheidende Grenze für die KI ist aber doch eine andere , sagte Troller,

auch wenn dieses Problem in Ihren Augen vielleicht trivial ist. Sie werden noch sehr, sehr lange brauchen, bis Sie einen Computer haben, der die Speicherkapazität unseres Gehirns hat. Von der Verarbeitungsgeschwindigkeit mal ganz abgesehen.

Soll das ein ernsthafter Einwand sein? , fragte Lansky.

Eine ernst gemeinte Frage.

Soll ich es Ihnen vorrechnen?

Gern.

Also bitte , sagte Lansky.

Es gibt – von der Programmstruk-

tur abgesehen – tatsächlich die zwei Probleme, die Sie angesprochen haben. Zunächst die Speicherkapazität. Das Gehirn hat zehn hoch zehn Neuronen und zehn hoch fünfzehn synaptische Verbindungen.

GOTTES GEHIRN

93

Die Neurophysiologen gehen davon aus, dass die Informationen in den Synapsen gespeichert werden, und zwar schätzungsweise ein Byte, also acht Bits pro Synapse. Die Speicherkapazität des Hirns beträgt dem-nach ungefähr zehn hoch siebzehn Bits.

Ist jedenfalls kein Pappenstiel.

Punkt zwei ist die Geschwindigkeit , fuhr Lansky fort.

Sie wis-

sen, die Geschwindigkeit wird gemessen in Flops, also Floating Point Operations per Second. Ein PC schafft derzeit einige Megaflops, das sind , sagte er Jane zugewandt,

Millionen Flops. Der Informatiker Hans Moravec schätzt, dass das Gehirn insgesamt Informationen in der Größenordnung von zehn Teraflops, also zehn Billionen Flops verarbeitet. Das klingt viel und ist auch eine ganze Menge. Aber wenn die bisherige Entwicklungsgeschwindigkeit der Computer anhält – und nichts, aber auch gar nichts spricht dagegen –, wird es voraussicht-lich bereits im Jahre 2030 möglich sein, eine solche Maschine im PC-Format zu konstruieren. Wie Sie schon sagten, es ist ein äußerst triviales Problem.

Ich dachte, im Jahr 2020 wäre Schluss , sagte Troller.

Wie bitte?

Lansky schaute Troller einen Augenblick entgeistert an, bevor sich sein Gesicht aufhellte und er ein anerkennendes Grinsen zeigte.

Ich weiß, was Sie meinen.

Die Quantengrenze , sagte Troller.

Nach dem Mooreschen Ge-

setz verdoppelt sich alle achtzehn Monate die Kapazität der Computer

– das ist ja die Rechnung, die Sie gerade aufgemacht haben. Aber es gibt noch eine andere Kenngröße: die Integrationsdichte. Mit anderen Worten, die Transistoren werden immer kleiner, und wenn es so weitergeht, haben die im Jahre 2020 die Größe von einem Atom erreicht.

Da hört der Spaß dann ja wohl auf.

Oder er fängt erst richtig an , sagte Lansky.

Wenn wir es schaf-

fen, den Quantenrechner zu entwickeln, haben wir die nächste Revolution. Ich hoffe, ich erlebe das noch.

Aber menschliche Intelligenz ist doch mehr als Verarbeitung von Informationen , sagte Jane. Gehören nicht alle unsere Gefühle dazu: Liebe und Hass, Freude und Trauer, Lust und Schmerz, Sympathie 94

und Antipathie?

Wieder machte Lansky eine wegwerfende Bewegung: Unsere

Gefühle sind nur Erklärungen für etwas, das wir nicht verstehen.

Aber sind Gefühle nicht sogar das, was uns zu Menschen macht?

Lansky schob wieder die Hände in die hinteren Hosentaschen und schwankte unbeholfen vor und zurück.

Ich glaube nicht, dass es die

Gefühle sind, die den Menschen zum Menschen machen , sagte er.

Eine Maus hat auch Gefühle. Nein, es ist die Intelligenz, die den Menschen ausmacht. Die Leute glauben, der Intellekt sei trivial, und die Emotionen seien etwas Tiefes. Aber das Gegenteil ist der Fall. Es ist ganz schwer, ein gut gefügtes Gehirn zu finden, eines, das nicht voller Fehler, Aberglauben und dummer Überzeugungen ist. Gefühle haben kann jeder. Jeder Affe, jede Maus, jedes Kaninchen kann das.

Und was ist mit der Seele?

Lansky schaute Jane verständnislos an.

Glauben Sie daran?

Jane nahm einen Spielzeugroboter aus dem Regal und sagte: Ich

weiß nicht, ob ich daran glaube oder nicht. Es ist unsere Tradition, es ist das, was uns beigebracht wird.

Lansky seufzte laut, beschrieb einen Halbkreis im Raum, nahm eine Rednerpose ein und sagte jede Silbe betonend: Wir müssen lernen,

nicht zu lernen, was wir lernen.

Er verharrte einen Moment in seiner Pose, beschrieb dann einen weiteren Halbkreis, lachte plötzlich wie ein kleiner Junge und wiederholte:

Wir müssen lernen, nicht zu lernen, was wir lernen.

Irgendwas stimmt mit ihm nicht, dachte Troller wieder.

Aber ich kann Sie vielleicht trösten , fuhr Lansky fort. Ich kann Ihnen sagen, wie Sie zu Ihrer unsterblichen Seele gelangen können: durch uns. Die Seele, sagt Thomas von Aquin, ist die Form der Aktivität des Körpers. Wenn er unser Vokabular gehabt hätte, hätte er gesagt: Der Körper ist die Hardware, die Seele die Software. Wir werden die Software auf den Computer übertragen, sie kopierbar machen und sie auf diese Weise verewigen. Da haben Sie Ihre unsterbliche Seele, mein Kind.

Aber , sagte Troller,

glauben Sie nicht doch, dass es einen Un-GOTTES GEHIRN

95

terschied für das Software-Programm macht, ob die Hardware ein menschlicher Körper ist oder ein Roboter?

Doch , sagte Lansky.

Natürlich macht es einen Unterschied.

Aber es macht auch einen Unterschied, ob Ihre Hardware männlich oder weiblich ist oder ob sie schwarze, weiße oder gelbe Haut hat. Wollen Sie behaupten, schwarze Haut sei schlechter für das Programm?

Als Deutscher sollten Sie da vorsichtig sein.

Sind wir , sagte Troller.

Und genauso wäre es, wenn Sie behaupteten, Silicium und Metall seien schlechter für das Programm. Wer einen intelligenten Roboter für ein minderwertiges Wesen hält, ist ein Rassist – und ein Dummkopf obendrein. Sehen Sie, wir Menschen sind doch auch bloß Upgrades von Schimpansen. Wir essen, wir trinken, wir verlieben uns, wir hassen, wir sind eifersüchtig oder depressiv – und wir vertrödeln unsere Zeit. Unsere Gehirne sind von der Größe und der Kapazität her festgelegt, sie sind kurzlebig, sie taugen nicht viel. Nein, wir Menschen sind ein biologisches Auslaufmodell, und unsere Aufgabe besteht nicht darin, den gegenwärtigen Zustand zu bewahren, sondern bessere und intelligentere Geschöpfe hervorzubringen.

Aber werden sich diese Geschöpfe, wenn es sie eines Tages geben sollte, damit abfinden, unsere Sklaven zu sein?

Nein. Werden sie nicht. Wer werden ihnen gleiche Rechte einräumen müssen. Sie werden das verfassungsmäßige Recht haben, ihr Glück zu verfolgen, sie werden an den allgemeinen Wahlen teilnehmen, und wer einen Roboter gegen dessen Willen abschaltet, wird gehängt.

Gehängt? , sagte Jane ungläubig.

Oder er kommt auf den elektrischen Stuhl, ganz wie Sie wollen.

Jedenfalls ist er ein Mörder und wird auch so behandelt werden.

Aber , sagte Jane,

haben Sie denn keine Angst vor ihnen?

Warum sollte ich Angst vor ihnen haben , sagte Lansky.

Wenn

sie doch klüger sind. Vielleicht werden sie vieles besser machen als wir.

Wahrscheinlich machen sie sogar alles besser.

Alles? , fragte Jane, und Troller merkte, dass sie nun endlich auf 96

den Punkt kommen wollte.

Aber ja , rief Lansky aus. Sie werden unsere Zivilisation bewahren, wenn es mit uns zu Ende geht. Denn sehen Sie, diese Maschinen sind ja nichts anderes als wir selbst in einer neuen Form. Nur oh-ne diese Steinzeitinstinkte, die uns noch immer dazu bringen, lauter Dummheiten zu machen.

Sie waren einmal an einem Projekt beteiligt , sagte Jane, bei

dem es darum ging, die unterschiedlichsten Wissenschaften zu mobi-lisieren, um das Überleben der Menschheit zu sichern. Erinnern Sie sich?

Lansky blickte sie fragend an.

Ich war an unzähligen Projekten

beteiligt , sagte er.

Welches meinen Sie?

Die Konferenz von 1995.

Lansky dachte einen Augenblick nach, schlug sich dann mit der Hand gegen die Stirn und verzog das Gesicht zu einer Grimasse: Sie

meinen die Blake-Konferenz? Das war doch kein Projekt, das war eine Lachnummer.

Wieso? Mit seiner Fragestellung war Blake doch seiner Zeit voraus , sagte Troller.

Aber mit seinem Ansatz völlig daneben.

Lansky machte eine

wegwerfende Handbewegung.

Der glaubte, nur weil er den Nobelpreis bekommen hatte, sei er dazu berufen, die Menschheit zu retten.

Anstatt weiter seiner Arbeit nachzugehen, hatte er nichts Besseres zu tun, als lauter aufgeblasene Experten zusammenzurufen.

Immerhin waren Sie auch darunter , sagte Troller.

Wir alle wussten, dass es um viel Geld ging , sagte Lansky. Welcher Forscher lässt sich eine solche Chance schon entgehen.

Und warum haben Sie am Ende nicht mitgemacht?

Ich war noch nicht reif für die Insel , sagte Lansky und lachte.

Hat

es

Sie

nicht

gereizt,

mit

einer

Anzahl

von

Top-

Wissenschaftlern aus den verschiedensten Disziplinen zusammenzu-arbeiten?

Top-Wissenschaftler?

Lansky schnaufte verächtlich. Etwas schien ihm auf der Zunge zu liegen. Er zögerte einen Moment, trippelte GOTTES GEHIRN

97

von einem Bein aufs andere und nahm dann eine Art Kämpferpose ein.

Der Schlimmste von allen war Turner , sagte er unvermittelt.

Wieso? , fragte Troller. Turner war der Astrophysiker aus New Orleans, der auch noch auf ihrer Liste stand. Turner müsste doch ein idealer Partner für Sie sein. Schließlich will er den ganzen Weltraum besiedeln.

Er ist ein gefährlicher Spinner , sagte Lansky. Der glaubt wahrscheinlich immer noch, dass er der Einzige ist, der uns alle retten kann.

Messiaswahn nennt man das, glaube ich. Nur dass der echte Messias nicht dauernd hinter den Frauen hergegafft hat.

Ach wirklich?

Troller war vollkommen überrascht, dass Lansky, der bisher eher schüchtern und verklemmt gewirkt hatte, auf einmal solche Beobachtungen anstellte.

Und ob! Ich meine, wenn jemand ein Womanizer ist, dann er , sagte Lansky und lachte.

Ich habe ihn einmal im French Quarter besucht und mir bei der Gelegenheit auch ein bisschen Jazz angehört.

Ich mag Jazz. Wir trafen uns abends in so einem Jazzlokal, redeten eine Weile miteinander, und jedes Mal, wenn eine neue Frau den Raum betrat, fielen ihm fast die Augen aus dem Kopf. Und dann plötzlich stand er auf und sagte: Ich geh jetzt zu Sue oder Sheila oder wie sie nun hieß. Die Bourbon Street war ja gleich um die Ecke. Ich hab gedacht, lass ihn nur machen, bin sitzen geblieben und hab weiter Jazz gehört.

Nach einer Stunde kam er zurück und redete genau da weiter, wo er vorher aufgehört hatte. Aber vielleicht hat er sich ja auch nur die Beine vertreten. Ich war damals fasziniert von seiner Vision, den Weltraum zu kolonisieren, nicht nur unser Sonnensystem oder unsere Galaxie, sondern den gesamten Raum – das ist schon kühn, das ist groß! Ich war auch nicht der Einzige, der sich davon hat blenden lassen.

Wer denn noch?

Jackson, zum Beispiel.

Jackson? , sagte Troller. Morris Jackson war Genetiker an der Columbia University in New York. Mit dem hatten sie morgen ein Interview.

Arbeiten Sie mit ihm zusammen?

Halten Sie mich für verrückt? , schnaufte Lansky.

Jackson ist

98

ein kompletter Idiot. Die ganze Genforschung ist ein Irrweg. Stellen Sie sich vor, Sie können einen nagelneuen Mercedes kriegen. Würden Sie dann Ihren alten Pferdekarren reparieren?

Und Turner, sagten Sie, arbeitet mit Jackson zusammen?

Das weiß ich nicht. Aber so viel kann ich sagen: Auf der Konferenz hat Jackson Turner angeboten, ihm Lebewesen zu züchten, die sich besonders für die Weltraumfahrt eignen. Viel Kopf, wenig Körper, lange Greifarme, wenig Sauerstoffbedarf.

Er atmete schwer und hob

beschwörend die Arme:

Die Kombination von Weltraumphysik und Genetik bildet eine unberechenbare, explosive Mischung. Turner war für mich damals faszinierender als Blake, weil er, anders als dieser, ein Projekt hatte, unter dem sich tatsächlich sämtliche Wissenschaften hätten zusammenfinden können. Er wollte ja auch die Menschheit retten, aber nicht so vage und diffus wie Blake, sondern mit einem knallharten Projekt: Verlassen wir die Erde! Auf in den Weltraum!

Vamos, muchachos! Das hatte was. Ist nur nicht meine Art, bei so was mitzumachen.

Und warum nicht?

Weil ich mich nicht vor einen fremden Karren spannen lasse. Weil ich mir weder meine Arbeitsformen noch meine Fragestellungen dik-tieren lasse. Ich sage, was ich denke, und ich tue, was mich interessiert.

Daran krankte doch diese so genannte World Survival Konferenz von vornherein. An dieser Ganzheitsideologie: Transdisziplinäre Zusammenarbeit, Menschheitsrettung, Syntopie!

Er schnaubte verächtlich

und spuckte ungeniert auf den Boden.

Für mich roch das nach To-

talitarismus und verbranntem Menschenfleisch.

Ihnen liegt am Menschenfleisch doch auch nicht viel, wenn Sie den Körper abschaffen wollen.

Ich will ihn nicht verbrennen, ich will ihn überwinden, das ist was anderes. Totalitäre Systeme sperren den Menschen ein, ich will ihm neue Räume eröffnen.

Trotzdem , sagte Troller,

ich kann mir nicht vorstellen, dass irgendjemand etwas Negatives über Blake . . .

Hören Sie mir doch auf mit Blake, unterbrach Lansky.

Blake

GOTTES GEHIRN

99

wirkt auf den ersten Blick wie ein sympathischer, naiver Traumtänzer.

Aber hinter dieser Maske verbirgt sich ebenso wie bei Turner ein un-gebrochenes Machtstreben. Letztlich ist die Konferenz daran gescheitert.

Das müssen Sie uns erklären.

Ist doch sonnenklar. Jeff Adams hatte diese Konferenz gesponsert. Er ist ein intimer Freund von Blake. Und es ging bei diesem so genannten Menschheitsrettungsprojekt um verdammt viel Geld. Wir sollten uns für sieben Jahre auf diese idiotische Insel verpflichten, und am Ende wären wir nur die Wasserträger für Adams und Blake gewesen.

Dann war die Konferenz also ein Fehlschlag?

Kommt drauf an für wen.

Für wen hat sie denn was gebracht?

Das müssen Sie Berufenere fragen als mich.

Wen denn zum Beispiel?

Wieso fragen Sie mich eigentlich ständig nach dieser verdammten Konferenz? , fragte Lansky und musterte Jane misstrauisch.

Troller räusperte sich. Er wusste, dass er seine Worte nun sehr genau wählen musste.

In den letzten Wochen gab es ein paar rätselhafte Todesfälle von Mitgliedern der Blake-Konferenz, und wir fragen uns, ob jemand ein Interesse daran haben könnte, dass bestimmte Wissenschaftler verschwinden. Und wenn ja, was für eins.

Wieso Interesse , sagte Lansky gleichgültig. Sterben müssen wir alle.

Eklund wurde ohne Gehirn gefunden , sagte Troller.

Es wurde

mit unglaublicher Präzision entfernt.

Haben Sie es vielleicht? , fragte Jane in einem Ton, als handelte es sich um irgendeinen gleichgültigen Gegenstand.

Immerhin haben

Sie uns eben noch ganz fasziniert vom Gehirn in der Schüssel berichtet.

Gespannt beobachtete Troller Lanskys Gesicht, doch der schien die Frage eher lustig zu finden. Jedenfalls lachte er und strahlte Jane 100

begeistert an.

Richtig. Gute Frage. Warum nicht?

Er hielt inne und sah auf

einmal sehr betrübt aus.

Das Blöde ist nur, wir sind noch nicht so weit. In gewisser Hinsicht stehen wir immer noch auf Dr. Whites Ebene und müssen mit Affen experimentieren.

Dr. White? , fragte Jane.

Meinen Sie den, der die Köpfe verpflanzt?

Natürlich, wen denn sonst?

Halten sie es eigentlich für möglich, dass dieser White . . .

Das habe ich mich auch gefragt , sagte Lansky, und seine Lässigkeit war auf einmal wie weggeblasen.

Er behauptet ja tatsächlich, er

könne Hirne transplantieren. Aber ich halte ihn für einen bloßen Wichtigtuer. Deswegen hat er sich jetzt auch wieder zu Wort gemeldet. Er ist wahrscheinlich immer noch gekränkt, weil er damals nicht dabei sein durfte.

Damals?

Auf der Blake-Konferenz.

Er wollte dabei sein?

Natürlich, der will überall dabei sein.

Und warum war er nicht dabei?

Weil Blake ihn nicht eingeladen hatte.

Halten Sie es für möglich, dass er noch immer Rachegefühle hegt?

Ich halte bei dem alles für möglich. Er ist ein Verrückter. Lansky grinste und steckte die Hände wieder in die hinteren Hosentaschen.

Ich habe vor ein paar Tagen einen Anruf von Kranich bekommen , sagte Troller.

Er sagte, er wüsste etwas über Eklunds Verschwinden. Aber bevor er es mir erzählen konnte, wurde er umgebracht.

Kranich? , sagte Lansky und schaute auf die Uhr.

Na ja.

Es

klang wie: Der hat sowieso zu lange gelebt.

Stimmt es, dass Sie auf der Konferenz mit Ihren Elektrozangen auf ihn losgegangen sind? , fragte Jane.

Lansky erstarrte. Er schaute Jane an, dann Troller, dann wieder GOTTES GEHIRN

101

Jane und fing an zu zittern. Sein ganzer Körper vibrierte, als bekäme er einen epileptischen Anfall.

Wer zum Teufel hat Ihnen das erzählt? , schrie er.

Sie sollen ihn sogar angespuckt haben , sagte Jane ungerührt.

Wer? , schrie Lansky außer sich.

Wer war es?

Kranich , sagte Troller und erhob beide Arme.

Aber er hat’s

nicht ihr erzählt. Er hat’s mir erzählt.

Das war gelogen, aber ir-

gendeine Stimme sagte ihm, es wäre vielleicht besser, Blake in diesem Zusammenhang nicht zu erwähnen. Kranich war tot. Der konnte viel gesagt haben.

Also Kranich , sagte Lansky erleichtert. Na, dann. Er entfernte sich für einen Augenblick von Troller und Jane, nahm ein Stofftier in die Hand und brabbelte unverständliches Zeug vor sich hin. Dann kam er zurück, grinste verschämt und sagte: Es war Stillschweigen

vereinbart worden. Über alles, was auf der Konferenz geschah.

Eklund ist tot , sagte Troller,

Kranich ist tot . . .

Und gestern , ergänzte Jane,

haben wir erfahren, dass Jeffrey

Freeman bei einem Autounfall ums Leben gekommen ist. Sein Körper ist total verbrannt.

Jeffrey? Er ist tot? Jane nickte. Der alte Jeffrey also auch.

Der Tod dieses Kollegen schien ihn nun doch zu berühren.

Er sah auf einmal einsam und hilflos aus.

Wissen Sie , sagte er leise,

was ich an ihm besonders geschätzt habe? Nicht seinen ökonomi-schen Verstand, der war mir egal, aber er baute wunderbare Modelle.

Wirklich, wunderbar.

Modelle?

Von Häusern, Gebäuden, Brücken, Fabriken. Er entwarf sie –

skurrile Sachen, völlig verrückt – und baute sie im Kleinformat. Er hatte eigentlich Architekt werden wollen, aber irgendwie hat es ihn dann in die Ökonomie verschlagen. Geht ja vielen so. Kriegen den Nobelpreis für etwas, das sie eigentlich gar nicht machen wollten. Warten Sie . . . , er legte die Fingerspitzen beider Hände an die Schläfen und verharrte so. Ein, zwei, drei Sekunden stand er regungslos da. Dann ließ er auf einmal die Arme sinken, drehte sich um und ging zielstrebig auf ein Regal zu. Er schob zwei Marmeladengläser beiseite und holte 102

etwas hervor.

Sehen Sie , rief er begeistert aus, sehen Sie doch nur,

das ist sein Haus. Darin hat er gewohnt. Ist es nicht phantastisch?

Verblüfft starrten Troller und Jane auf das Modell eines seltsamen Gebäudes, das wie eine Mischung aus orientalischer Moschee, christlicher Kirche und Atomkraftwerk aussah. Kuppeln, Türme, neogoti-sche Verzierungen, Zuckerbäckerstuck. Es war schon seltsam genug, dass jemand das Modell eines solchen Gebäudes baute, aber dass der für seinen analytischen Verstand berühmte Ökonom Jeffrey Freeman wirklich in so einem Kitschtempel gewohnt haben sollte . . .

Sieht nicht gerade ökonomisch aus , sagte Jane.

Es war Kunst, Spiel, L’art pour l’art. Und nun ist er also tot, der alte Jeffrey. Schade , sagte Lansky traurig, ich würde gerne

noch einmal mit ihm plaudern. Und sehen Sie , fügte er hinzu, indem er sich wieder auf die Zehenspitzen stellte, den Oberkörper vor-und zurückwippen ließ und mit den Armen in der Luft herumruderte, das bestätigt umso mehr, was ich Ihnen gerade gesagt habe. Sie und ich, wir alle sollten nach Wegen suchen, wie wir den Inhalt unseres Gehirns auf eine Festplatte kopieren können. So schnell wie möglich.

Wer weiß, vielleicht sind wir schon morgen alle tot.

BLUE NOTE

Kannst du mir mal erklären, wie einer auf einem gut ausgebauten Highway, der nur eine einzige Kurve hat, diese verfehlt, zwei Zäune durchbricht und dann eine Klippe runterstürzt , sagte Jane, während sie den missbilligenden Blick des Kellners ignorierte. Die Benutzung von Laptops war im Speisewagen nicht gern gesehen, doch wer hätte es wagen sollen, Jane von ihrem Laptop zu trennen? Unentwegt machte sie sich Notizen, stöberte in irgendwelchen virtuellen Archiven herum oder beauftragte Kowalski mit Recherchen.

Sie waren in Boston in den Zug gestiegen und waren nun auf dem Weg nach New York, wo sie an der Columbia University Morris Jackson interviewen würden, der auf der Konferenz offenbar eine Schlüssel-rolle eingenommen hatte.

Ich hätte gern Freemans Kopf gesehen, bevor er in seinem Auto verbrannt ist , sagte Troller.

Ich lieber nicht , sagte Jane, ohne vom Laptop aufzublicken.

Ich kann mir einfach nicht vorstellen, wer ein Interesse daran haben könnte, zwei solche Unfallserien zu inszenieren , sagte Troller.

Und vor allen Dingen, wer dazu imstande ist.

Bei Kranichs Tod war nichts inszeniert. Das war eiskalter Mord.

Warten wir’s ab.

Troller spürte immer noch ein Ziehen in der Herzgegend, wenn von Kranich die Rede war. Er hatte ihn mehr gemocht, als ihm vorher klar gewesen war.

Weißt du übrigens, dass ich

ihn mal hier getroffen habe?

Kranich?

In Boston. Das war das erste Mal, dass wir uns seit der Schulzeit 103

104

wiedergesehen haben. Er arbeitete damals am MIT, und ich hatte den Auftrag, ihn zu interviewen. Er hat mir anschließend die Stadt gezeigt. Wir sind den ganzen Freedom Trail entlanggewandert. Hast du das mal gemacht?

Jane schüttelte den Kopf. Ich weiß nicht einmal, was der Freedom Trail ist.

Ein Trampelpfad für Touristen. Sie haben eine dicke rote Linie durch die Altstadt gezogen, und wenn du da entlanggehst, kommst du von einem historischen Gebäude zum anderen, vom Massachusetts State House zur Faneuil Hall, von der Faneuil Hall zu Paul Revere’s House und von da zum Boston Tea Party Ship. Überall begegnen dir Leute in historischen Kostümen, die so tun, als wären sie Paul Revere oder Peter Faneuil, also die Leute, die damals bei der Revolution eine Rolle gespielt haben. Du kannst mit ihnen reden, du kannst sie alles Mögliche fragen, und sie antworten dir immer aus der Rolle heraus. Ist ’ne Art von Zeitreise, die du da machst. Und dann kommst du zur Beaver II, einem Nachbau des berühmten Boston-Tea-Party-Schiffs, zahlst deinen Eintritt und begegnest sofort wieder Leuten in historischen Kostümen. Sie führen dich auf dem Schiff herum, erzählen dir, wie es zur berühmten Boston Tea Party gekommen ist, und am Ende fordern sie dich und die anderen auf, mit ihnen zusammen die Ballen mit dem Tee ins Meer zu werfen. Rebellion! Aufstand gegen die Engländer! Nieder mit der Teesteuer! Freies Land! Und auf einmal stehst du mit einem Pulk von Leuten an der Reling und brüllst:

>Dump the tea – into the sea – dump the tea – into the sea!< und wirfst irgendwelche Teeballen ins Meer. Einfach genial. Du glaubst am Ende wirklich, du wärst an einem historischen Ereignis beteiligt gewesen.

Geschichte als Rollenspiel. Es kommt dir zwar alles ein bisschen naiv vor, aber es bleibt im Gedächtnis.

Ganz Amerika ist ein riesiger Kindergarten , sagte Jane.

Hört sich an, als wärst du nicht besonders stolz darauf.

Ich hab kaum in Amerika gelebt. Außerdem ist meine Mutter eine Deutsche.

Ach, deshalb , sagte Troller.

Ich hatte mich schon gewundert,

GOTTES GEHIRN

105

wieso du so akzentfrei sprichst.

Sie hat immer nur deutsch mit mir gesprochen. Mein Vater englisch, sie deutsch.

Wie hat sie deinen Vater kennen gelernt?

In Berkeley.

Was hat sie studiert?

LSD, Marihuana, Magic Mushrooms und solche Sachen.

Und dein Vater? War der auch ein Hippie?

Nee, der wollte schon immer Diplomat werden.

Sie machte eine

kurze Pause und fügte hinzu:

Ich glaube, der ist schon als Diplomat auf die Welt gekommen.

Was ist er eigentlich? Botschafter?

Ist ’n heikles Thema. Er hat’s nämlich nie zum Botschafter gebracht. Noch nicht wenigstens. Meine Mutter und ich nennen ihn aber trotzdem immer >der Botschafter<.

Der Laptop gab einen Piepton von sich. Eine neue E-mail. Wahrscheinlich wieder von Kowalski. Jane öffnete sie und las sie durch.

Das ist einfach nicht zu glauben , sagte sie und schob Troller den Laptop rüber.

Troller schaute auf den Bildschirm und spürte, wie sein Herz zu hämmern anfing. Ihm schwindelte. Seine Zunge war wie gelähmt. Man hatte Kranich mit einem Toxikum umgebracht, das noch vor wenigen Monaten nicht einmal nachweisbar gewesen wäre. Wahrscheinlich hatte es deswegen so lange gedauert, bis das Obduktionsergebnis fest-stand.

Nun wissen wir wenigstens, dass es Mord war , sagte Jane und legte für einen Augenblick ihre Hand auf Trollers Arm.

Es war Mord

und sollte wie Herzversagen aussehen.

Zum ersten Mal wurde Troller fast körperlich bewusst, dass Ja-ne und er ebenfalls in Gefahr waren. Das hier war nicht bloß eine interessante und aufschlussreiche Wissenschaftsrecherche, wie er sich immer wieder einreden wollte. Sie stocherten hier in einem System von Verbrechen herum, ohne die Zusammenhänge auch nur im Ansatz zu durchschauen, aber wer immer auch dabei die Fäden zog, er war 106

mächtig, skrupellos und allgegenwärtig.

Troller schaute sich vorsichtig um. Ihm fielen zwei Männer auf, die im hinteren Teil des Speisewagens saßen und sich angeregt unterhiel-ten. Ein Weißer mit Bürstenfrisur und ein Japaner. Oder Koreaner.

Er hatte sich bisher keine weiteren Gedanken über sie gemacht, aber plötzlich glaubte er, sie schon gesehen zu haben. Nach Kranichs Vortrag. Und nun saßen sie hier im Speisewagen, um Jane und ihn aus dem Weg zu räumen.

Was ist los? , fragte Jane.

Ist dir nicht gut?

Doch, doch. Ich denke nur, wir sollten ab jetzt etwas vorsichtiger sein. Er versuchte, möglichst beiläufig zu klingen. Jane brauchte nicht zu wissen, dass er auf einmal Angst hatte.

Die beiden Männer brachen jetzt in ein schallendes Gelächter aus.

That’s the way it is , hörte Troller den Weißen ausrufen.

Right the

way it is.

Der Mann saß mit dem Rücken zu ihm, sodass Troller ihn nicht erkennen konnte, aber jetzt stand er auf, warf seine Serviette auf den Tisch und drehte sich um.

Er war es nicht. Er hatte zwar auch eine Bürstenfrisur, aber er war viel breiter als der Mann in Berlin, hatte eine Knollennase und vorstehende Augen. Nichts Clint-Eastwood-artiges.

Jetzt fängt’s mit der Paranoia an, dachte Troller. Auch der Koreaner konnte nicht derselbe sein. Diese schief stehenden Zähne, die er eben beim Lachen gezeigt hatte, wären ihm damals sicher aufgefallen, ein wahres Zahngestrüpp, und das in Amerika, dem Land der perfekten Gebisse. Vielleicht machte er sich ja ganz umsonst Sorgen.

Hältst du

es eigentlich für möglich, dass wir schon beobachtet werden? , fragte er.

Natürlich , sagte Jane.

Und warum?

Weil die Organisation bestimmt nicht schläft.

Welche Organisation? , fragte Troller verwirrt.

Wenn ich das wüsste, wär ich schlauer. Aber auch wenn weder das Pentagon noch eine ausländische Macht hinter den Morden stehen, handelt es sich mit Sicherheit nicht um einen Einzeltäter. Es gibt GOTTES GEHIRN

107

keinen einsamen Irren, der in Fort Lauderdale ein Gehirn klaut, nach Berlin jettet, Kranich mit einem unbekannten Gift zur Strecke bringt und kurz darauf Jeffrey Freeman mitsamt seinem Auto ins Jenseits befördert. Bei Eklund waren es mindestens zwei Männer, bei Kranich vermutlich ebenfalls zwei, und bei Freeman weiß man’s nicht.

Wenn wir wenigstens irgendwo ein Motiv erkennen könnten.

Tja, wenn , sagte Jane,

dann könnten wir wahrscheinlich morgen in die Karibik fahren und uns mit Caipirinhas voll laufen lassen.

Was ich mit dir verdammt gern täte, dachte Troller.

Hat sich eigentlich Kowalski schon mit dieser Organisationshypo-these beschäftigt? , fragte er.

Ja. Er hat eine Liste aller Vereine, Firmen, Organisationen zu-sammengestellt, zu denen unsere Kandidaten gehören. Lansky, zum Beispiel, hat zusammen mit Adams eine Brain Inc. gegründet. Irgend so eine Firma, die unter anderem . . .

Haushaltsroboter produziert , fuhr Troller dazwischen.

Woher weißt du das denn?

Aktien. Ich hab ein paar davon. Waren eine Zeitlang der Renner, sind dann aber ziemlich abgestürzt. Biotech-Aktien musst du kaufen.

Human Genome Sciences, Millennium, Immunex, Genimprove – diese Dinger! Ich wusste allerdings nicht, dass Adams und Lansky hinter Brain Inc. stecken.

Ich kann dir noch mehr bieten: Lansky hat uns zumindest in einem Punkt nicht die Wahrheit gesagt. Hat er nicht behauptet, er würde nicht mit Jackson zusammenarbeiten?

Jackson ist ein kompletter Idiot , zitierte Troller, wobei er Lansky so perfekt nachmachte, dass Jane laut lachen musste.

Die ganze

Genforschung ist ein Irrweg. Stellen Sie sich vor, Sie können einen nagelneuen Mercedes kriegen. Würden Sie dann Ihren alten Pferdekarren reparieren?

Und dabei verdient er an der Reparatur des Pferdekarrens kräftig mit. Brain Inc. stellt nämlich nicht nur Haushaltsroboter her, sondern

. . .

Jane hielt inne, um die Spannung zu steigern.

Roboter für die Genmanipulation , ergänzte Troller.

108

Das wusstest du auch schon?

Nein, war aber nicht schwer zu erraten.

Und damit , sagte Jane,

stellt sich die Frage: Warum hat Lansky uns nicht die Wahrheit gesagt? Und zweitens: Wo überall hängt dieser Adams noch mit drin? Er hat Blake finanziert, er hat mit Lansky eine Firma gegründet, die wiederum Jackson beliefert – ich möchte wetten, dass er auch an Jacksons Firma beteiligt ist.

An welcher?

Genimprove.

Genimprove gehört Jackson?

Und Adams – darum würde ich mit dir wetten.

Klingt plausibel , sagte Troller.

Ich denke, wir sollten sofort

Kowalski danach fragen.

Ist schon passiert.

Der Zug hatte Boston längst verlassen und fuhr nun in raschem Tempo parallel zur Atlantikküste nach Süden, durch weite Gebiete von Wäldern, Wiesen, Feldern, an Farmhäusern und kleineren Siedlungen vorbei, und hin und wieder kam er dem Meer so nah, dass man Motorschiffe, Segelboote und Häuser mit Anlegestegen sehen konnte.

Jane hatte noch immer ihren Computer aufgeklappt und scrollte sich durch die Dossiers, die Kowalski ihr gemailt hatte. Troller war auf einmal von einer unwiderstehlichen Müdigkeit gepackt worden und döste vor sich hin. Hin und wieder öffnete er die Augen und linste aus dem Fenster. Das Licht draußen kam ihm unwirklich vor. Die Bucht, an der sie gerade vorbeifuhren, war von einem Regenbogen überspannt. Ein wunderschönes Bild, aber auch irritierend. Troller wusste nicht genau, was ihm so seltsam vorkam. Wenn es nicht unmöglich gewesen wäre, hätte er gedacht, dem Regenbogen fehle eine Farbe. So weit kommt es noch, dachte er. Wieder fielen ihm die Augen zu. Im Halbschlaf blitzten Bilder durch sein Hirn, Bilder von Lansky, von Blake, vom Taxifahrer in L. A., vom Barkeeper im Flughafenhotel, von Jane, von Kranich.

Irgendwann schreckte er hoch. Hatte Jane gemerkt, dass er einge-nickt war? Es war ihm ein wenig peinlich, dass der Jetlag ihm immer GOTTES GEHIRN

109

noch so in den Knochen steckte.

Wieso war Jane immer noch so wach und topfit? Weil sie jünger war? Zehn, fünfzehn Jahre, machte das so viel aus? Troller schaute vorsichtig hinüber zu den beiden Männern. Sie waren ganz sicher nicht dieselben, die er in Berlin gesehen hatte, aber waren sie deswegen unverdächtig? Und die anderen Leute im Abteil? Der Mann im grünen Blouson mit der Baseballkappe? Oder die Frau da hinten, die sich zur Tarnung hinter ihrer Modezeitschrift versteckte? Jeder war verdächtig, jeder.

Kannst du dir vorstellen, dass Lansky Gehirne sammelt? , fragte Jane unvermittelt und blickte von ihrem Laptop auf.

Wie kommst du denn darauf? , fragte Troller und schüttelte den Kopf.

Ich fand ihn mehr als merkwürdig. Diese abnorme Sammelwut.

Diese Maschinenbesessenheit. Diese hohe Intelligenz in einem so un-gelenken Körper. Diese verspielte Kinderseele.

Hast du dich deshalb so für ihn verkleidet?

Ich hab mich nicht verkleidet , sagte Jane, die noch immer ihr rotes Kostüm anhatte.

Ich bin so.

Bis heute morgen kannte ich dich nur in Jeans und Lederjacke.

Ja , sagte Jane,

so bin ich auch.

Aber für Lansky wolltest du nicht so sein?

Nach dem, was Kowalski mir gemailt hatte, ahnte ich, was für ein Mensch Lansky ist. Ein kleiner Junge, der zu wenig Liebe bekommen hat und sich dafür durch seine Unsterblichkeitsträume zu entschädigen sucht. Hyperintelligent, hyperverspielt und hyperverklemmt.

Aber ein Großmaul ist er auch , sagte Troller. Ich war mir nicht einmal sicher, ob mit diesem Roboter alles in Ordnung war.

Mit Z 1227? , sagte Jane.

Aber der war doch wirklich süß.

Sie sagte das so schwärmerisch, dass Troller beinahe eifersüchtig wurde.

Der Zug rollte gleichmäßig dahin. In anderthalb Stunden würden sie in New York sein. Troller hatte das Algonquin Hotel gebucht, nur ein paar Blocks vom Central Park entfernt. Er hatte schon einige Male 110

dort gewohnt. Es hatte zwar relativ kleine, enge Zimmer, atmete aber mit seinen alten Plüschmöbeln Jahrhundertwendeflair. Damals war es der Stammplatz des Round Table gewesen, eines Treffs bedeutender Literaten. Noch mehr aber freute Troller sich auf einen nächtlichen Besuch des Blue Note, des Jazzclubs, der in Greenwich Village lag.

Die Sonne verschwand in einem fahlen Gelb hinter den niedrigen Gebäuden an der Westseite des Washington Square. Von hier aus waren es nur noch wenige Minuten zum Blue Note. Troller genoss den Spaziergang nach der langen Bahnfahrt. Trotz aller Aufregungen fühl-te er sich hier ausnehmend gut.

Der Washington Square war ein kleiner Park, eine Insel inmitten des tosenden Verkehrs, auf dem sich die schrägsten Typen verschiedenster Nationen präsentierten. Studenten der um die Ecke liegenden New York University saßen auf den Parkbänken und kauten Fastfood, Pärchen lagen eng umschlungen auf den Rasenflächen. Typen mit Rasta-Locken liefen hier ebenso herum wie nuttig aussehende Models. Alte Männer saßen in T-Shirts da und spielten Schach. Wieso war das Licht so merkwürdig? Lag das am Sommersmog? Typen im Wallstreet-Outfit eilten durch den Park. Bettler kramten in den Pa-pierkörben. Es war eine ausgefallene Mischung. Und doch fühlte Troller sich hier als Großstädter heimisch. Mit den Leuten hier verband ihn mehr als mit den Bewohnern irgendeiner kleinen oder mittleren Stadt in Deutschland.

Dieser Schuppen ist also der berühmteste Jazzclub der Welt , sagte Jane, als sie das Blue Note betraten.

Troller fand auch, dass der Club reichlich unscheinbar wirkte. Eine winzige Bühne, um die herum enge Tischchen gruppiert waren, an denen man Hamburger mit Pommes Frites oder Ceasar’s Salad zur Musik der Jazz-Größen verzehren konnte. Ärgerlich war, dass es zwei Vorstellungen gab. Nach zwei Stunden musste die erste Publikumsschicht das Lokal verlassen, und die Band spielte vor einem neuen Publikum noch einmal. Alles etwas ernüchternd. Mehr Kommerz als Alternativ-kultur, deren Inbegriff der Jazz doch einmal gewesen war. Doch im Vergleich zu Rockveranstaltungen mit ihren gigantischen Lightshows, GOTTES GEHIRN

111

ihren faszinierenden Effekten, ihren Soundtürmen wirkte diese Szene schon wieder rührend antiquiert.

Als er erfahren hatte, dass heute John McLaughlin spielen würde, hatte Troller sich riesig darauf gefreut. Jane dagegen war weniger begeistert gewesen.

Wer ist denn das? , hatte sie gefragt.

Du musst ja nicht mitkommen , hatte Troller gesagt, aber Jane hatte es dann doch besser gefunden, zusammenzubleiben.

John McLaughlin wurde von einem Schlagzeuger und einem Bassisten begleitet. Sie begannen mit einem schnellen Stück – Frevo Ras-gado – ohne besondere Höhepunkte, sauberer, gut gespielter Jazz. Im Grunde genommen Gedudel, dachte Troller. Das zweite Stück begann mit einem Gitarrenintro – aber kaum hatte McLaughlin ein paar Takte gespielt, unterbrach er sich auch schon und wechselte ein paar irritierte Blicke mit dem Drummer und dem Bassisten. Die Melodie hatte merkwürdig dissonant geklungen. McLaughlin setzte erneut an, doch die Tonfolge war unverändert. Wirklich eine merkwürdige Melodie.

Sie hatte etwas magisch Anziehendes und Befremdendes zugleich. Sie klang wie aus einer anderen Welt.

McLaughlin unterbrach wieder und begann an seiner Gitarre her-umzustimmen. Immer wieder schüttelte er den Kopf. Er schien vollkommen ratlos zu sein. Dann zuckte er mit den Achseln und setzte völlig überraschend zu einem furiosen Solo an. Mit einer unglaublichen Geschwindigkeit jagten seine Finger die Bünde rauf und runter. Kom-plizierteste Akkorde wechselten sich mit halsbrecherischen Läufen ab, die schließlich in vollendeten Harmonien ausklangen. Die Gäste, die fast alle in Trollers Alter waren, begannen auf ihren Stühlen hin und her zu rutschen, stampften mit den Füßen, klopften mit den Händen den Takt und klatschten nach besonders gelungenen Passagen Beifall.

Es war, als verschmelze der ganze Club zu einer einzigen Bewegung, als wären alle Anwesenden Bestandteil einer mächtigen Welle, auf deren Kamm John McLaughlin ritt.

Troller war völlig fasziniert. Eben noch waren ihm die Besucher wie graue, gesichtslose Angestellte oder Geschäftsleute erschienen, jetzt 112

auf einmal hatte jeder sein unverwechselbares Profil. In den Gesich-tern leuchtete ein Feuer, das man den meisten nicht zugetraut hätte.

Auch Jane, die vorher noch gesagt hatte, dass Jazz nicht ihre Musik sei, schien begeistert. Unsere Existenz hat eben viele Ebenen, dachte Troller. Wir leben nicht nur in einer Welt, es gibt noch eine andere, zu der man nur in Ausnahmesituationen den Zugang findet.

In der Bar des Algonquin nahmen sie noch einen Drink und be-sprachen kurz das morgige Interview, dann gingen sie auf ihre Zimmer.

Troller versuchte Kowalski telefonisch zu erreichen, aber in Berlin war es noch zu früh, 6.30 Uhr. Kowalskis Anrufbeantworter sprang an, aber ein merkwürdiges Knacken in der Leitung hinderte Troller daran, etwas zu sagen.

Biep – biep – biep. Die Nacht ging schneller vorbei, als ihm lieb war. Troller wälzte sich auf die linke Seite und griff nach dem Wecker.

Schluss mit dem Gebiepe! Es war acht. Um neun war er mit Jane zum Frühstück verabredet, um zehn sollten sie bei Jackson sein.

Er suchte nach der Fernbedienung. Er hatte sie gestern auf den Nachttisch gelegt. Als er nach ihr greifen wollte, fiel sie auf den Boden.

Irgendwo in seinem Kopf wummerte etwas dumpf. Endlich ertasteten seine Hände die Fernbedienung. Er stellte den Fernseher an und zappte sich durch diverse Frühstückskanäle, bis er CNN erwischte.

Wie elektrisiert richtete er sich auf. Was war das? Er hatte den Anfang nicht mitbekommen, aber wenn er das, was da geredet wurde, richtig verstand, dann hatte die UNO gestern Abend einen vollständigen Schuldenerlass für die Dritte Welt beschlossen. Und zwar einstimmig. Einstimmig? Konnte man das Ganze noch mal zurückspulen und von vorn ablaufen lassen? Nein, konnte man nicht. Der Koordina-tor der europäischen Außenpolitik wurde interviewt. Er wirkte entgeistert, fast verstört.

Ich verstehe das nicht , sagte er immer wieder und schüttelte den Kopf.

Wir hatten eine ganz andere Übereinkunft.

Aber als der Vertreter von Bangladesh in eindringlichen Worten die Lage seines Landes vor der Vollversammlung geschildert hatte, war plötzlich ein unerklärlicher Stimmungsumschwung entstanden.

Der

amerikanische Außenminister habe sich spontan ans Rednerpult be-GOTTES GEHIRN

113

geben und erklärt, die USA würden sofort und bedingungslos ihre UN-Schulden begleichen. Darüber hinaus habe er alle anderen aufgefordert, einem umfassenden Schuldenerlass für die Länder der Dritten Welt zuzustimmen.

Wir kennen alle die harte Haltung der USA , sagte der Europäer.

Wir waren vollkommen überrascht. Als das Ab-stimmungsergebnis mitgeteilt wurde, entstand eine fast mystische Stille im Saal. Alle waren wie vom Donner gerührt. Der Sprecher musste das Ergebnis dreimal wiederholen. So etwas habe ich noch nie erlebt.

Und wieder zwei, drei Minuten Schweigen. Es war eine unerklärliche Schwingung im Raum. Glauben Sie mir, ich habe so etwas noch nicht erlebt. Er fuhr sich nervös durchs Haar und wiederholte: Ich habe so etwas noch nie erlebt. Und dann . . . , er stockte, als könne er es immer noch nicht fassen,

und dann brach ein unbeschreiblicher Jubel aus.

Die Delegierten umarmten sich gegenseitig. Selbst der Generalsekretär der Vereinten Nationen war so gerührt, dass ihm die Stimme versagte.

Als er sich wieder gefasst hatte, erklärte er, dies sei ein einzigartiger historischer Moment. Eine Wende in der internationalen Politik.

Und? Ist es wirklich eine Wende? , fragte der Interviewer.

Der Europäer zuckte mit den Schultern: Was weiß ich. Möglich ist alles nach diesem Tag. Er rang nach Worten und sagte dann: Wissen Sie, wenn ich nicht so ein rationaler Mensch wäre, dann würde ich sagen, hier hat Gott eingegriffen.

Trollers Müdigkeit war längst verflogen. Er stellte den Ton leiser und griff zum Telefon. Ungefähr zehn Mal ließ er es bei Jane klingeln, bevor er aufgab. Sie war nicht mehr in ihrem Zimmer. Wo war sie? Er wählte ihre Handy-Nummer. Nach genau fünf Klingelzeichen ertönte die Stimme ihrer Mailbox. Wenn Sie eine Nachricht hinterlassen wollen

. . . Er legte auf. Wo war Jane? Es war jetzt kurz vor halb neun. Im Fernsehen lief ein Werbespot für ein Auto, das in den USA bestimmt niemand kaufen würde.

Er ging ins Bad, putzte sich die Zähne, duschte sich, rasierte sich, zog sich an und begann den Koffer zu packen. Während der ganzen Zeit lief der Fernseher weiter. Ab und zu warf Troller einen Blick darauf.

Der Ton war immer noch leise gestellt, kaum hörbar.

114

Plötzlich erregte ein Bild seine Aufmerksamkeit. Das war doch –

ja, das war Lanskys Haus! Troller machte ein paar Schritte auf den Fernseher zu. Über den Bildschirm lief jetzt eine Schriftzeile: + + +

Mord am MIT: Begründer der künstlichen Intelligenz enthauptet + +

+ Mord am MIT: Begründer der . . .

Troller nahm die Fernbedienung und stellte den Ton lauter. Jetzt war Lanskys Wohnhalle zu sehen. Die Kamera fuhr auf einen Mann zu, der auf einem Stuhl saß. Der Mann trug eine braune Hose und ein Hawaiihemd, aber mit seinem Kopf stimmte etwas nicht. Die Kamera fuhr näher heran. Jetzt sah man es ganz deutlich. Der Mann hatte keinen Kopf. Auf seinem Rumpf steckte ein würfelförmiges Etwas mit zwei leblosen roten Augen. Es war der Kopf von Z 1227.

JACKSON

In-vitro-Fertilisation , sagte Jackson, der hinter einem mächtigen Ma-hagonischreibtisch Platz genommen hatte, damit fing alles an. Troller und Jane waren zwei Minuten zu früh in Jacksons Vorzimmer gekommen, und die Sekretärin hatte sie gebeten, noch ein paar Augenblicke zu warten. Um auf die Sekunde genau zehn Uhr war die Tür aufgegangen, und Jackson hatte sie hereingebeten. Er sah genauso aus, wie Troller ihn sich vorgestellt hatte. Hochgewachsen, mit gera-dem Rückgrat, gerader Nase, schmalen Lippen, gepflegtem Schnurr-bart und sauber gescheiteltem Haar, eine durch und durch aristokrati-sche Erscheinung. Gekleidet in einen graublauen Anzug, der todsicher ein paar tausend Dollar gekostet hatte, Cerruti oder Brioni oder weiß der Teufel was.

Troller fühlte sich in seiner Kombination aus Jeans und Sakko mit einem Male nicht mehr wohl. Sein Verstand sagte ihm, dass er sich vor ein paar Minuten noch ganz in Ordnung gefühlt hatte und dass er gar nicht den Ehrgeiz hätte, so perfekt gekleidet zu sein wie Jackson, aber das half nichts, er fühlte sich ungepflegt, ja schlunzig, als sähe er sich mit Jacksons Augen. Ob Jane ihn jetzt auch so sah?

Sie selbst hatte sich wieder perfekt vorbereitet. Als Troller vorhin versucht hatte sie anzurufen, war sie gerade auf der Fifth Avenue gewesen, um etwas Passendes zu finden. Und wirklich: Jacksons Blick ruhte mit spürbarer Anerkennung auf ihrem Jil-Sander-Anzug.

Das Fazit -Heft, das Troller ihm zur Begrüßung in die Hand ge-drückt hatte, lag jetzt auf einem peinlich genau parallel zu den Schreib-tischkanten ausgerichteten Stapel aus wissenschaftlichen Zeitschriften.

115

116

Auf der anderen Seite des Schreibtisches stand ein Modell der Doppel-Helix. Jackson saß kerzengerade da, seine schmalen Hände ruhten auf dem polierten Holz, die schlanken Finger berührten sich an den Fingerspitzen.

Es geschah am 25. Juli 1978 , fuhr er fort.

Das war

der Tag, an dem im Hospital der englischen Stadt Oldham Louise Joy Brown zur Welt kam, das erste Menschenkind, das außerhalb des Mutterleibs gezeugt worden war.

Wie ging das vor sich? , fragte Jane.

Nun , sagte Jackson.

Der Gynäkologe Patrick Steptoe hatte neun Monate zuvor eine einzelne Eizelle aus dem Eierstock von Lesley Brown, also der Mutter, entnommen und sie in ein kleines Plastikgefäß mit Kulturflüssigkeit gelegt. Dem kleinen Tropfen Kulturflüssigkeit wurde daraufhin Sperma von John Brown, dem Vater, hinzugefügt, und Steptoes Kollege Robert Edwards beobachtete nun unter dem Mikroskop den Augenblick der Befruchtung. Das befruchtete Ei durfte sich dreimal teilen, dann wurde es in Mrs. Browns Gebärmutter eingepflanzt. Neun Monate später war es dann so weit.

Retortenbaby nannte man es damals , sagte Troller.

Ich nehme

an, dass inzwischen eine halbe Million solcher Retortenbabys das Licht der Welt erblickt haben.

Richtig , sagte Jackson.

Die Sache ist fast schon ein alter Hut.

So wie die Quantentheorie ein alter Hut ist. Oder die Relativitätstheorie, das Internet oder die Entschlüsselung des menschlichen Genoms. Alles alte Hüte, die mit einer solchen Geschwindigkeit die Welt verändern, dass ich mich manchmal wundere, wie gelassen die Menschheit das alles hinnimmt. Nun, jedenfalls haben Edwards und Steptoe mit ihrer ersten menschlichen In-vitro-Fertilisation das Zeitalter der Reprogenetik eingeläutet. Das war schon ein einzigartiger Augenblick.

Erstaunlich, dachte Troller, dass er als Molekularbiologe und Gentechniker nicht den beiden anderen die Krone überreicht hat, Watson und Crick. Noch während er das dachte, beugte Jackson sich vor, ergriff behutsam das Modell der Doppel-Helix und stellte es direkt vor sich.

Die beiden , sagte er,

denen wir dieses Modell verdanken, GOTTES GEHIRN

117

haben natürlich auch ihre Meriten. Aber dazu kommen wir noch.

Und wie ging’s weiter? , fragte Jane.

Der zweite Schritt , sagte Jackson, hieß Kryopräservation.

Kryo-?

-präservation. Von kryos, dem griechischen Wort für Eis. Erhaltung von Leben durch Einfrieren. Nur muss es schon ein wenig kälter sein als in Ihrer Tiefkühltruhe. Sie brauchen minus 196 Grad Celsius.

Damit können Sie ein Embryo einfrieren, es wieder auftauen und dem Muttertier wieder einsetzen. Ich sage Muttertier, weil man 1971 mit Mäuseembryonen begonnen hat. Danach kamen Kaninchen, Schafe, Ziegen, Rinder. Und dann, am 28. März 1984, wurde im australischen Melbourne erstmals ein Menschenkind aus einem tiefgefrorenen Embryo geboren.

Wozu war das gut? , fragte Jane.

Das Einfrieren.

Es ist von zentraler Bedeutung. Dadurch gewinnen Sie Zeit. Sie können einer Frau bei einer einzigen Operation dreißig Eizellen entnehmen, können sie befruchten und drei oder vier davon gleich wieder einsetzen. Kommt es nicht zu einer Schwangerschaft, warten Sie einen Monat und setzen die nächsten drei ein. Und so weiter. Oder Sie können die befruchteten Eizellen einer anderen Frau einsetzen, die ja nicht unbedingt denselben Empfängniszyklus hat. Sie können die Embryo-Kryopräservation aber auch zum Zweck der genetischen Diagnose einsetzen. Sie entnehmen einem der Embryonen ein paar Zellen und halten die anderen so lange gefroren, bis die Resultate vorliegen.

Ergibt sich dann, dass die Embryonen die gewünschte Genkonstitution haben, dann werden sie aufgetaut und in die Gebärmutter eingesetzt.

Und wenn nicht?

Dann lassen Sie es.

Das heißt, Sie schmeißen Sie in den Müll? , fragte Jane.

Aber sie leben doch noch gar nicht , sagte Jackson.

Moment mal , sagte Troller,

hatten Sie nicht gesagt, die Kry-

opräservation sei Erhaltung von Leben durch Einfrieren?

Hatte ich , sagte Jackson und rückte ein wenig an der Doppel-Helix herum.

Aber Sie müssen unterscheiden. Es gibt Leben und 118

Leben.

Aha , sagte Jane ironisch.

Bakterien leben, Pflanzen leben, Tiere leben, alles Organische lebt. Das ist der eine Begriff von Leben. Der andere, und den ha-be ich eben gemeint, ist: bewusstes Leben. Niemand könnte ernsthaft behaupten, dass ein Embryo – auch ein menschlicher Embryo –

ein bewusstes Leben hat. Ich rede, wohlgemerkt, vom Embryo, nicht vom Fetus. Wir Biologen sprechen erst dann von einem Fetus, wenn die Frucht ein paar Gliedmaßen und Gesichtszüge erkennen lässt, al-so nach etwa sechs bis acht Wochen. Aber – das wird Sie vielleicht erstaunen – erst nach ungefähr sechs Monaten haben sich die Nervenzellen im Gehirn des menschlichen Fetus so weit ausgebildet, dass sie ernsthaft miteinander in Verbindung treten. Dann allerdings kommt es zu einer explosionsartigen Zunahme der Synapsenbildung, und das ist die Geburtsstunde der Großhirnrinde. Erst jetzt verwandelt sich das Gehirn aus einer Anhäufung von Einzelzellen zu einem vernetzten Apparat, der in der Lage ist, menschliche Gedanken und Gefühle zu haben.

Und bis dahin? , sagte Jane.

Jackson breitete die Arme aus und kehrte die Handflächen nach oben. Wie immer Sie es nennen wollen, bewusstes Leben ist es nicht.

Erhaltung von Leben durch Einfrieren , sagte Troller, einer plötzlichen Eingebung folgend.

Können Sie auch bewusstes Leben einfrieren und wieder auftauen?

Auftauen auf alle Fälle , sagte Jackson mit einem Anflug von Lächeln.

Auftauen und reanimieren , präzisierte Troller.

Ist nicht mein Fachgebiet , sagte Jackson.

Aber ich halte es

nicht für ausgeschlossen. Ich meine, ich glaube nicht, dass es jetzt schon geht, aber in einer vielleicht nicht allzu fernen Zukunft . . .

Er brach

den Satz ab und stellte die Doppel-Helix zurück an ihren Platz.

Troller sah, dass Jane etwas sagen wollte, und gab ihr ein stummes Zeichen. Jane schloss den Mund wieder und wartete.

Wissen Sie , sagte Jackson nach einer Weile, was mich beunru-GOTTES GEHIRN

119

higt, sind diese Kopftransplantationen. Wie gesagt, es ist nicht mein Fachgebiet, aber was der Kollege White an der Case Western da be-treibt, das gibt mir doch zu denken. Seit 1970 ist er dabei, Rhesusaffen die Köpfe abzutrennen und sie auf andere Körper zu setzen. Und nun behauptet er, er könne das auch mit Menschenköpfen machen. Mir kommen diese Neurochirurgen immer etwas barbarisch vor, finden Sie nicht?

Was hat das mit dem Einfrieren von Embryonen zu tun? , fragte Jane.

Er muss die Temperatur herabsetzen, da ist die Verbindung. Das Gehirn stirbt ab, wenn es nicht permanent mit Blut versorgt wird.

Aber wenn man die Temperatur absenkt, dann gewinnt man Zeit.

Hat White nicht sogar behauptet, er könne Gehirne transplantieren? , sagte Troller.

Nein , sagte Jackson,

er hat nur behauptet, man würde es irgendwann einmal können. Aber Sie wissen ja, was es bedeutet, wenn Wissenschaftler behaupten, Sie könnten irgendetwas irgendwann.

Sie meinen, er kann es schon?

Ich meine, man weiß es nicht. Entweder ist es Gefasel, oder er kann es tatsächlich. Wissenschaftler sind manchmal hemmungslose Aufschneider, sie müssen es sogar sein, mit Bescheidenheit bekommen sie keine Forschungsgelder – aber manchmal verstehen sie es auch, sich zu verstecken. Vor allem, wenn es politisch nicht opportun ist, zu sagen, was sie bereits können.

Und Eklund? , sagte Jane.

Was ist mit dem? , fragte Jackson misstrauisch.

Irgendjemand hat ihm irgendwann das Gehirn herausoperiert und ist damit davonspaziert.

Ich wüsste nicht, was Dr. White damit zu tun haben sollte.

Vielleicht wollte er irgendeinem Affen das Gehirn eines Nobelpreisträgers verpassen.

Nein , sagte Jackson.

Das glaube ich nicht.

Warum nicht? Weil der Schädel des Affen zu klein ist?

Ich glaube nicht, dass White etwas damit zu tun hat.

120

Warum nicht?

Ich kann es Ihnen nicht sagen.

Sie können nicht oder Sie wollen nicht?

Danke , sagte Jackson, stand auf und blieb kerzengerade hinter seinem Schreibtisch stehen. Sein Gesicht war wie versteinert, die Fingerspitzen ruhten auf der Tischplatte.

Es hat mich gefreut, Sie

kennen gelernt zu haben.

Jane stand ebenfalls auf. Sie machte eine ratlose Geste in Richtung Troller. Troller blieb sitzen, als wäre nichts geschehen.

Sie wissen ja, wo es hinausgeht , sagte Jackson.

Es war Ihr Problem , sagte Troller ruhig, nicht unseres. Sie

haben davon angefangen.

Tut mir Leid , sagte Jackson.

Aber meine Zeit ist begrenzt.

Sie hatten uns zwei Stunden zugesagt , sagte Troller immer noch ruhig.

Exakt zwei Stunden.

Für ein Interview über meine Arbeit , sagte Jackson.

Nicht für

irgendwelche indiskreten Fragen.

Ich kann mich nur wiederholen , sagte Troller.

Die Sache mit

Dr. White und seinen Kopftransplantationen haben Sie selbst ins Gespräch gebracht.

Jackson blieb zunächst mit unbeweglicher Miene hinter seinem Schreibtisch stehen und blickte hinunter auf den mit übergeschlagenen Beinen dasitzenden Troller, dann zu Jane, die in ihrem Jil-Sander-Kostüm elegant und wunderschön aussah, dann wieder zu Troller.

Schließlich erschien ein nahezu anerkennendes Lächeln auf seinem Gesicht.

Also gut , sagte er und setzte sich wieder zurück in seinen Sessel.

Was wollen Sie noch wissen?

Schritt eins: In-vitro-Fertilisation , sagte Troller.

Schritt zwei:

Kryopräservation. Schritt drei: Genmanipulation. Damit wären wir bei Ihrem Metier.

Dolly , sagte Jackson. Ein kleines Schaf hat es geschafft, unsere Vorstellung vom Leben für immer zu verändern. Am 27. Februar 1997

wurde uns ein sechs Monate altes Schaf vorgestellt, das aus einer Zelle geklont worden war, die man dem Eutergewebe eines erwachsenen GOTTES GEHIRN

121

Schafes entnommen hatte.

Aus dem Eutergewebe? , sagte Jane.

Genau das war die Sensation. Bis zu jenem Zeitpunkt waren wir alle davon überzeugt, dass neues Leben – im speziellen Sinne eines bewussten Seins – seinen Ursprung in einem Embryo haben muss, der aus der Fusion zweier Keimzellen hervorgegangen ist, aus der Eizelle der Mutter und der Samenzelle des Vaters.

Und

nun

auf

einmal

Euter ,

sagte

Jane

noch

einmal

kopfschüttelnd.

Es hätte auch Niere sein können. Oder Leber, Haut, Blut. Jede Zelle, egal wo sie sich befindet und wie sie sich spezialisiert hat, enthält ja das gesamte Erbmaterial. Es werden allerdings nur jeweils ganz bestimmte Teile davon aktiviert. Das besorgen übrigens bestimmte Proteine, die manche für noch wichtiger halten als die Gene.

Die Keimzelle , sagte Jane, ist also, wenn ich es richtig verstanden habe, der Joker, der alles kann. Die spezialisierte Zelle dagegen ist beschränkt.

Korrekt , sagte Jackson.

Und diese Schranken muss man besei-tigen.

Wie machen Sie das? , fragte Jane. Sie nehmen eine x-beliebige Zelle, rupfen die Doppel-Helix heraus und packen sie in eine Eizelle?

Nein , sagte Jackson.

Das geht nicht. Erstens aus technischen Gründen, weil dabei die Doppel-Helix in Stücke zerbrechen würde.

Und zweitens darf die Eizelle kein eigenes genetisches Material mehr besitzen, wenn Sie einen Klon erzeugen wollen. Sie müssen Sie entker-nen.

Mit anderen Worten , sagte Troller, man nimmt eine kernlose

unbefruchtete Eizelle und bringt sie mit einer Spenderzelle aus dem Euter, aus der Haut oder woher auch immer zusammen.

Exakt , sagte Jackson.

Und soll ich Ihnen sagen, warum das so schön klappt? Weil die unbefruchtete Eizelle voll von Signalproteinen ist, die geduldig darauf warten, sich auf die nackte DNA einer sie be-fruchtenden Samenzelle zu stürzen. Wenn ein solches Ei nun statt der Samenzelle den Spenderzellkern einer anderen Zelle bekommt, dann 122

erkennen die Signalproteine den Unterschied nicht und versuchen mit demselben Eifer, die DNA der Spenderzelle in ihrem Sinne zu steuern.

Als ob sie es mit einer Samenzelle zu tun hätten.

Die getäuschte Eizelle , sagte Jane.

Oder die allzu gierige, ganz wie Sie wollen. Jedenfalls hat mit Dolly eine Zukunft begonnen, von der wir bisher nur die Umrisse ahnen können.

Das eugenische Zeitalter, wie Jeremy Rifkin es nennt.

Ach, Rifkin , sagte Jackson mit unüberhörbarer Verachtung in der Stimme.

Es gibt immer Leute, die zu allem, was neu und auf-regend ist, ihre Kassandrarufe ausstoßen. Damit kann man auch eine Menge Geld verdienen.

Um noch einmal Rifkin zu zitieren: Es ist ein schreckliches Verbrechen, eine Xerox-Kopie eines Menschen herzustellen.

Selten etwas Dümmeres gehört. Schauen Sie: Ein Klon ist vielleicht genetisch gesehen ein Zwilling, aber er kann und wird in einer anderen Umgebung aufwachsen und in einer anderen Zeit. Wenn Sie , sagte Jackson an Jane gerichtet, morgen ein geklontes Kind zur Welt bringen würden – wer würde schon wissen, dass dieses Baby so aussieht, wie Sie einmal ausgesehen haben? Und wenn es nach zwei oder drei Jahrzehnten so aussieht wie Sie jetzt, dann werden Sie, so bedauerlich das auch ist, schon wieder anders aussehen. Ein Klon ist zwar genetisch ein Zwilling, aber ein später geborener, das macht die Sache so verwirrend. Und wir werden ja nicht bloß durch unsere Gene geprägt. Die Menschen, denen Ihre Klon-Tochter begegnen wird, werden andere sein als die, denen Sie in Ihrer Kindheit begegnet sind; die Stadt, in der sie lebt, ist möglicherweise eine andere; die Wohnung, die Haustiere, die Mitschüler, das Klima, die Technik – das alles prägt doch den Menschen. Es hat einen Einfluss auf unsere Gesichtszüge, unsere Köperhaltung, ja, sogar auf die Architektur unseres Gehirns!

Mit anderen Worten: Ihre genetisch identisch ausgestattete Tochter wird mit Sicherheit ein ganz anderer Mensch werden, als Sie es sind.

Was soll da dieses Xerox-Gerede. Damit macht man den Menschen doch nur Angst.

GOTTES GEHIRN

123

Interessant , sagte Troller, wie die Genetiker auf einmal die Bedeutung der Umwelt entdecken. Früher, als es darum ging, ihre Wissenschaft zu etablieren, haben sie sich mit den Sozialwissenschaftlern die heftigsten Kämpfe geliefert und darauf gepocht, dass alles aus den Genen zu erklären sei. Heute, wo es darum geht, die möglichen Gefahren ihrer Wissenschaft herunterzuspielen, werden sie soziologischer als die Soziologen.

Wollen Sie etwa den Einfluss der Umwelt leugnen?

Nein, nein. Ich bewundere nur Ihre Flexibilität.

Ist es denn überhaupt möglich, Menschen zu klonen? , fragte Jane.

Ich meine: heute schon?

Wir haben Affen geklont , sagte Jackson.

Und?

Was mit Affen geht, geht auch mit Menschen. Schließlich sind Menschen nichts als glorifizierte Affen – wenigstens im embryonalen Stadium der Entwicklung.

Wie hoch war Ihre Fehlerquote? , fragte Troller.

Ich verstehe nicht.

Ich habe Ian Wilmut interviewt, den Schöpfer von Dolly. Er sagt, nur zwei Prozent der Klone seien lebensfähig. Der Rest stirbt vor oder nach der Geburt oder weist erhebliche Missbildungen auf. Er hat mir zum Beispiel von einem Klonschaf erzählt, das unter Hyperventilisa-tion litt. Es hechelte wie ein Hund. Es litt. Es quälte sich. Sie haben eine Reihe von Spezialisten zu Rate gezogen, aber keiner konnte dem Schaf helfen. Schließlich haben sie es getötet.

Ja, und?

Was würden Sie machen, wenn Ihnen das mit einem Menschenbaby passiert?

Aber das sind doch Anfängerkrankheiten , sagte Jackson ärgerlich.

Damit muss man immer rechnen. Wir werden das in den Griff bekommen, das verspreche ich Ihnen.

Die Frage, die die Öffentlichkeit beschäftigt, ist aber auch, warum es überhaupt gemacht werden sollte , sagte Troller.

Und ob es

ethisch vertretbar ist oder verboten werden sollte.

124

Und wohin es führt , ergänzte Jane.

Haben Sie Kinder? , fragte Jackson.

Jane schüttelte den Kopf. Troller nickte.

Wie heißt er – oder sie?

Sarah.

Also gut, Mr. Troller. Stellen Sie sich vor, bei Ihrer Sarah wird eine chronisch-myeloische Leukämie festgestellt, eine langsam voran-schreitende, aber letztlich tödliche Krebserkrankung der Stammzellen des Bluts. Die einzige Möglichkeit, diesen Krebs zu behandeln, besteht in einer Zwei-Stufen-Therapie. Erste Stufe: Sie setzen hochgiftige Che-mikalien ein, um die vom Krebs befallenen Stammzellen zu töten. Dabei töten Sie aber auch die gesunden Stammzellen ab – und die werden benötigt, um den Blutzellenvorrat Tag für Tag neu aufzufrischen. Sie müssen also einen Weg finden, die gesunden Stammzellen, die übrigens im Knochenmark liegen, durch Spenderzellen zu ersetzen. Daher Stufe zwei: Knochenmarktransplantation. Technisch gesehen kein Problem – mit Ausnahme der Verträglichkeit. Die Chance guter Ge-webekompatibilität beträgt bei nicht blutsverwandten Personen eins zu zwanzigtausend.

Und bei blutsverwandten?

Es hat den Fall Anissa Ayala gegeben, der übrigens sehr umstritten war. Mary und Abe Ayala aus Los Angeles bekamen am 2. April 1990 – und zwar auf dem Wege der In-vitro-Fertilisation – ein zweites Kind, Marissa, durch deren Knochenmark Anissa geheilt werden konnte. Die Wahrscheinlichkeit hatte, was die Kompatibilität betrifft, lediglich 25 Prozent betragen. Aber sie hatten Glück.

Wenn man hingegen einen Klon von Anissa gehabt hätte , sagte Jane,

dann . . .

. . . wäre die Wahrscheinlichkeit hundert Prozent gewesen. Korrekt. Also, Mr. Troller, wären Sie unter diesen Umständen bereit, einen Klon ihrer Tochter Sarah anfertigen zu lassen?

Ja , sagte Troller.

Ich glaube, ja.

Ein Kind als Ersatzteillager? , sagte Jane.

Marissa Ayala war sehr stolz darauf, dass sie ihrer Schwester GOTTES GEHIRN

125

Anissa das Leben gerettet hatte , sagte Jackson. Ich habe das CNN-Interview 1996 gesehen.

Na, toll , sagte Jane.

Haben Sie noch mehr solche Einzelfälle, die einem die Tränen in die Augen treiben?

Nun , sagte Jackson,

ich bin der Ansicht, wir sollten dem Ein-zelschicksal gegenüber durchaus nicht hochmütig sein. Gerade der Wissenschaft wird doch immer wieder vorgeworfen, dass sie vereinfacht, dass sie abstrahiert, dass sie generalisiert. Aber jedes einzelne Individuum hat das Recht, sein Glück zu verfolgen, und solange es damit niemandem schadet, sollten Staat und Öffentlichkeit sich da heraushalten. Das ist meine Meinung.

Und was sagen Sie dazu, dass der Staat sich mit Forschungsgel-dern einmischt und damit die Richtung der Forschung bestimmt?

Sie sprechen damit ein sehr wichtiges Problem an, Mr. Troller.

Aber schauen Sie, gerade in unserer Wissenschaft, der Molekularbiologie, war die Einmischung des Staates notwendig, um eine Monopo-lisierung des Wissens durch private Firmen zu verhindern.

HGP , sagte Troller.

Das Human Genome Project, genau. Die Entschlüsselung des menschlichen Genoms. Sie wissen ja, dass ich eine Weile daran mit-gearbeitet habe. Wir haben das HGP unter anderem auch deswegen gestartet, weil wir wussten: Die Forschung wird in jedem Fall betrie-ben. Und wir wollten nicht, dass das Wissen über das Kostbarste, was wir haben, unser eigenes Erbgut, im Privatbesitz einiger weniger Firmen verbleibt. Wir wollten die Möglichkeit haben, unser Wissen zu verallgemeinern. Deswegen war das HGP nicht nur ein äußerst erfolgreiches, sondern auch ein zutiefst demokratisches und humanistisches Projekt.

Wir waren eben noch beim Klonen, Mr. Jackson , sagte Troller, und auf einmal sind wir bei der Entschlüsselung des menschlichen Genoms. Aber um einen Menschen – oder ein Tier – zu klonen, brauchen Sie sein Erbgut doch gar nicht zu kennen, oder?

Sie haben vollkommen recht. Nur – wenn man schon mal dabei ist, dann wird man sich natürlich auch nicht blind stellen. Nehmen 126

wir an, da ist ein lesbisches Paar, Joanne und Belinda, und die beiden wünschen sich unbedingt ein Kind.

Warum adoptieren sie keines? , sagte Jane.

Haben Sie Vorurteile gegen lesbische Paare? , fragte Jackson indigniert.

Um ehrlich zu sein, ich hab was gegen diesen Typ von kernigen Frauen, die sich extra unterwürfige Mädels suchen, um sie dann genauso zu patronisieren wie Ehemänner ihre Frauen. Warum müssen die auch noch Kinder kriegen?

Ich will Ihnen etwas sagen , sagte Jackson streng.

Wir Ameri-

kaner sind zutiefst davon überzeugt, dass die Freiheit des Individuums das höchste Gut ist. Und wenn Joanne und Belinda, die in einer festen Beziehung zusammenleben, den sehnlichen Wunsch nach einem gemeinsamen Kind haben, dann sollten wir den beiden nicht vorschrei-ben, dass sie ein Kind adoptieren sollten. Das Vorhandensein fremder Gene beim eigenen Kind kann durchaus Ursache emotionaler Schmerzen sein.

Mir kommen schon wieder die Tränen.

Das ist Ihr Problem , sagte Jackson.

Aber , fügte er in einem

etwas sanfteren Ton hinzu,

darf ich Sie fragen, warum Sie kein Kind haben?

Vielleicht hab ich noch nicht den richtigen Mann gefunden.

Würde gern wissen, was für ein Kandidat das sein muss, dachte Troller.

Aber Sie könnten doch auch allein ein Kind haben , sagte Jackson. Sie könnten sogar, wenn wir mit dem Klonen so weit wären, eine Ihrer eigenen Hautzellen mit einer Ihrer eigenen Eizellen kombinieren und sich den Klon Ihrer selbst in die eigene Gebärmutter einsetzen lassen. Aber warum, wenn wir schon dabei sind, Ihnen einen Embryo einpzuflanzen, sollten wir uns nicht sicherheitshalber seine DNA ein wenig anschauen? Oder hätten Sie etwas gegen eine genetische Präim-plantationsdiagnose, mit der wir überprüfen, ob die kleine Jane auch wirklich okay sein wird? Und was spräche dagegen, ihr bei der Gelegenheit schon mal ein kleines Gen einzupflanzen, das sie gegen HIV

GOTTES GEHIRN

127

immunisiert? Oder wollen Sie etwa, dass ihre Jane sich eines Tages mit dem Aids-Virus infiziert?

Nein, natürlich nicht.

Sehen Sie, und so wird es weitergehen. Niemand kann ernsthaft etwas dagegen haben, wenn wir unsere Kleinen davor schützen, Diabe-tes zu bekommen oder Mukoviszidose oder Fettsucht oder Sichelzellen-anämie. Und wenn man sie schon dagegen schützt, krank zu werden, warum sollte man sie nicht auch davor bewahren, hässlich zu werden oder dumm? Und mit einem Male sind wir bei der genetischen Verbesserung des Menschen. Ob wir das wollen oder nicht, es wird sich nicht vermeiden lassen.

Schöne neue Welt , sagte Jane.

Falsch , sagte Jackson. Mit der schönen neuen Welt von Huxley wird das alles nur bedingt zu tun haben. Wissen Sie, was der entscheidende Unterschied ist?

Troller schüttelte den Kopf. Jane schaute Jackson ruhig an und verzog keine Miene.

Dann will ich es Ihnen sagen: In Huxleys Utopie ist es der Staat, der die Sache in die Hand nimmt. Aber so wird es nicht kommen.

Das Zeitalter der totalitären Staaten ist vorbei. Es wird der Markt sein, der zum Durchbruch der neuen Techniken führt. Was sollte der Staat auch für ein Interesse daran haben, sich irgendwelche Alpha-

, Beta-, Gamma- oder Deltamenschen zu züchten? Nein, es sind die Individuen, die sich Kinder wünschen, und die, auch wenn die Natur es ihnen verwehrt hat, alles dafür tun werden, welche zu bekommen.

Heterosexuelle Paare, die unfruchtbar sind; lesbische Paare, schwule Paare; Frauen, die ein Kind haben wollen, aber keinen Mann. Oder auch Männer, die ein Kind haben wollen, aber keine Frau. All diese und noch viele andere höchst achtenswerte Motive wird es geben, um sich an eine Klinik zu wenden, die sich auf die In-vitro-Fertilisation, auf das Klonen und schließlich auch auf die genetische Veränderung versteht.

Und Ärzte dafür wird es genug geben , sagte Jane.

Worauf Sie sich verlassen können , sagte Jackson.

Sie alle war-

128

ten nur darauf, endlich loslegen zu dürfen. Legal loslegen, wenn Sie wissen, was ich meine.

Sie meinen, es wird schon gemacht?

Aber sicher. Natürlich wird es gemacht. Wer sollte das kontrollieren? Können Sie ein geklontes Kind von einem natürlich gezeugten unterscheiden? Und wo es Geld zu verdienen gibt, sind immer genügend Leute zur Stelle. Schon zwei Wochen nach der Bekanntgabe von Dollys Geburt wurde die Firma Clonaid auf den Bahamas gegründet. Für ein Honorar von zweihunderttausend Dollar wollte man – ich zitiere wörtlich – >Eltern mit Fertilitätsproblemen oder homosexuellen Paaren eine phantastische Möglichkeit bieten, ein Kind zu bekommen, das von einem Partner kloniert wurde.< So stand es im Internet. Also machen Sie sich keine Sorgen um das Angebot. Das Angebot ist da. Die Nachfrage ist da. Und der globale Markt wird es regeln.

Amen , sagte Jane.

Amen , wiederholte Jackson vollkommen ernst, aber seine Augen schienen zu lächeln. Vielleicht hatte er doch Humor.

Sie sind , sagte Jane nach einer kleinen Pause, selbst maßgeblich an einer Firma beteiligt. Genimprove.

Das ist korrekt.

Was macht diese Firma?

Jackson schaute auf die Uhr.

Wollen Sie es genau wissen?

Ja.

Ich meine, wollen Sie es sehen?

Ja.

Gut , sagte Jackson.

Ich muss jetzt ohnehin dorthin. Kommen Sie mit.

Wow , machte Jane, als sie auf dem Parkplatz der Columbia University standen und Jackson sie bat, in seinen Wagen einzusteigen.

Ich hatte mich gerade gefragt, was für ein Auto Sie wohl haben, aber auf einen Jaguar bin ich nicht gekommen.

War für mich schon immer das Ideal , sagte Jackson.

Auch

wenn ich ihn natürlich nicht ausfahren kann.

Daran war bei der unerbittlichen Geschwindigkeitsbegrenzung, die GOTTES GEHIRN

129

überall in den Staaten herrschte, wirklich nicht zu denken. Auch als sie durch den Holland-Tunnel nach New Jersey kamen und auf dem Highway Richtung Süden fuhren, waren 65 mph das Äußerste, was erlaubt war. Und Jackson legte es auch gar nicht darauf an, seinen Jaguar auszureizen. Nur einmal, als es gefährlich wurde, weil ein Truck von rechts ohne Vorwarnung auf ihre Fahrspur herüberzog, trat er das Gaspedal voll durch. Raketenartig schoss der Jaguar nach vorn.

Well done , sagte Jane.

Besser als blutig , sagte Jackson und erlaubte sich wieder ein Lächeln.

Nach ungefähr zwei Stunde Fahrt verließen sie den Highway und fuhren durch einige kleinere Ortschaften in eine Gegend, in der es nichts gab als Farmen und Felder. Schließlich kamen sie zu einem Gelände, das von einem hohen Zaun umgeben war. Sie fuhren eine Weile am Zaun entlang, bis sie zu einem Eingang kamen, der von einer schwarz-gelb gestrichenen Schranke gesichert war. Links davon stand ein kleines Häuschen für den Wachmann. Rechts, ein wenig zurücklie-gend, sah man zwei steinerne Figuren, einen nackten Mann und eine nackte Frau, die ein paar Meter voneinander entfernt standen und gemeinsam ein großes goldenes Schild hochhielten. Auf dem Schild war in schwarzen Lettern zu lesen: Genimprove.

Sehr geschmackvoll, dachte Troller.

Jackson fuhr an die Schranke heran, ließ das Seitenfenster herunter und begrüßte einen uniformierten Mann, der aus dem Wärterhäuschen heraustrat:

Hi, Wilbur.

Hi, Morris , sagte Wilbur. Er war ein riesiger Kerl mit einem viereckigen Schädel, einer Himmelfahrtsnase und Händen wie Baggerschaufeln.

Haben Sie von Lansky gehört?

Schreckliche Sache , sagte Jackson.

Tut mir echt Leid um ihn , sagte Wilbur.

Er wollte sich eigent-

lich in den nächsten Tagen mal meine Anlage anschauen, aber nun muss er’s wohl von oben tun.

Was für eine Anlage?

Oh, meine Modelleisenbahn , sagte Wilbur und winkte mit bei-130

den Baggerschaufeln ab, als wäre es ihm peinlich, davon angefangen zu haben.

Ist so ’ne Art Spleen von mir, aber Lansky hat’s interessiert.

Haben Sie ’ne Ahnung, wer ihn auf dem Gewissen haben könnte?

Nein. Nicht die geringste.

Ich tipp auf irgendwelche religiösen Spinner , sagte Wilbur.

So

wie die Amish People, die am liebsten den elektrischen Strom wieder abschaffen würden. Hoffe, die Jungs vom FBI werden diesmal nicht so lange brauchen wie beim Unabomber.

Das hoffe ich auch, Wilbur , sagte Jackson und fuhr langsam an.

Amish People? , sagte Jane.

Das ist doch wohl ein Witz. Die

Leute sind absolut gewaltfrei. Halten einem sogar noch die andere Backe hin, wenn man sie schlägt.

Sie sollten nicht wieder davon anfangen , sagte Jackson.

Schon während der Fahrt hatte Jane mehrmals versucht, Jackson auf die Konferenz von 1995, auf die mysteriöse Unfallserie von 1998

und auf die Morde an Eklund, Kranich, Lansky und den Unfall von Freeman anzusprechen, und immer wieder war Jackson ihr ausgewi-chen, höflich, aber bestimmt. Einmal allerdings hatte er seine Fassung verloren. Sie hatten an einer Tankstelle gehalten, um Benzin nachzufüllen, und während sie sich draußen die Beine vertraten, hatte Ja-ne gefragt:

Haben Sie nicht Angst, dass Sie das nächste Opfer sein könnten?

Natürlich habe ich Angst , hatte Jackson ungewohnt laut und heftig geantwortet.

Glauben Sie, es lässt einen kalt, wenn Leute, mit denen man mal an einem Tisch gesessen hat, so einfach umgebracht werden?

Aber gleich darauf war er wieder so beherrscht wie immer gewesen.

Auf Janes Behauptung

Es muss doch was mit dieser Konferenz zu tun haben, alle Opfer waren Teilnehmer der Blake-Konferenz , hatte er nur gesagt:

Lassen Sie die Polizei ihren Job machen. Meiner ist es nicht. Und Ihrer, denke ich, auch nicht. Also Schluss damit.

Wie groß ist das Gelände hier? , fragte Troller, als sie die Schranke passiert hatten.

Achtzig Hektar.

GOTTES GEHIRN

131

Das ist ja riesig. Wozu brauchen Sie so viel Land?

Wir haben Tiere. Und wir expandieren. Wir stehen erst am Anfang einer gewaltigen Entwicklung.

Und eines gewaltigen Geschäfts , sagte Jane.

Oh ja , sagte Jackson zuversichtlich. Davon bin ich überzeugt.

Sie fuhren ungefähr eine Meile auf einer breiten asphaltierten Stra-

ße, bis sie zu einer Ansammlung von mehreren flachen, pavillonartigen Gebäuden kamen, die so weit auseinander lagen, dass die Leute sich in Trolleys oder mit Fahrrädern zwischen ihnen hin- und herbeweg-ten. Sie standen überall herum, offenbar von jedem zu benutzen, der gerade so ein Ding brauchte.

Jackson hielt an einem dieser Gebäude, an das eine gesondert umzäunte Weide angrenzte, auf der ein paar Schafe standen und vor sich hin glotzten.

Einige sind drinnen , sagte Jackson.

Die anderen

draußen. Sie können sich frei bewegen, wenn sie nicht gerade gemolken werden. Fällt ihnen was auf?

Sie sehen alle gleich aus , sagte Jane.

Aber für mich sehen so-

wieso alle Schafe gleich aus. Außer, wenn ein schwarzes dabei ist.

Was heißt, wenn sie nicht gerade gemolken werden? , sagte Troller.

Schafkäse werden Sie hier ja wohl nicht gerade produzieren.

Nein , sagte Jackson,

Medikamente. Die Milch enthält ein menschliches Eiweiß, das man zur Heilung bestimmter Lungenkrank-heiten benötigt.

Sagten Sie menschliches Eiweiß? , sagte Jane.

Aber sicher, das ist ja der Witz an der Sache. Wir haben die Schafe geklont und ihnen bei der Gelegenheit ein menschliches Gen eingefügt. Wir haben obendrein dafür gesorgt, dass dieses menschliche Transgen nur in der Brustdrüse während der Milchbildung an-geschaltet wird. Und nun produzieren diese Tiere fleißig das Eiweiß alpha-1-Antitrypsin. Wir nennen das Pharming – mit Ph.

Hübsches Wortspiel.

Vor allem ein hübsches Verfahren , sagte Jackson.

Und sehr

lukrativ. Das Klonen ist natürlich immer noch sehr aufwendig, wir brauchen rund hundert Embryos, um ein überlebensfähiges Lamm zu 132

produzieren, aber wenn wir erst einmal ein genverändertes Paar haben, verlassen wir uns wieder auf die traditionelle Art der Fortpflanzung.

Von dieser Sorte hier haben wir schon eine ganze Herde. Und weiter draußen noch ein paar andere.

Dann sind Sie ja wirklich so eine Art Farmer , sagte Jane.

Tja , sagte Jackson,

als ich anfing, Biologie zu studieren, hätte ich mir wirklich nicht gedacht, dass ich mal Schafe hüten würde.

Sie stiegen wieder in den Jaguar und fuhren ein paar hundert Meter weiter. Das Gebäude, vor dem sie hielten, hatte eine große Metalltür, in die eine kleinere Tür eingelassen war. Jackson öffnete die kleine Tür, und man vernahm augenblicklich ein eifriges Grunzen und Quieken in verschiedensten Tonlagen.

Schweine?

Ganz besondere Schweine , sagte Jackson stolz.

Wir haben sie

ein bisschen humanisiert.

Er winkte einem Arbeiter (oder Angestellten oder hochqualifizierten Gentechniker, was wusste man schon, wer die Leute waren, die hier herumliefen), stellte ihm Troller und Jane vor – sein Name war Bill – und bat ihn, ein Schwein zu holen.

Was heißt das – humanisiert? , wollte Jane wissen.

Schauen Sie , sagte Jackson,

Schweine sind dem Menschen bio-

logisch sehr ähnlich. Kaum ein anderes Tier besitzt einen Stoffwechsel, der dem des Menschen derartig gleicht. Außerdem sind bei ihnen Herz, Leber und andere Organe ebenso groß wie die eines Durchschnittsmen-schen. Darum sind diese Tiere so gut als Organspender geeignet. Das Problem ist nur die Abstoßung, weil unser Immunsystem sich gegen die fremden Organe wehrt. Daher haben wir diese Schweine mit genau den Anti-Genen kloniert, die auch der menschliche Organempfänger in sich trägt. Damit ist das Problem der Organabstoßung deutlich verringert. Ein neues Zeitalter ist angebrochen. Das Zeitalter der Xe-notransplantation.

Bill kam mit einem rosa-grau gestreiften Ferkel auf dem Arm zurück und hielt es Jane hin.

Na, du , sagte Jane,

wie heißt du denn?

Das Ferkel grinste sie an und sagte: Och, och, och, och, och.

GOTTES GEHIRN

133

Das ist aber ein schöner Name , sagte Jane.

Wir nennen ihn Georgie , sagte Bill.

So richtig sprechen kann er aber noch nicht.

Nein, aber wenn Sie mal ein Herz brauchen, können Sie seins nehmen.

Uiiii, uiiii, uiiii , machte Georgie und wand und wehrte sich auf einmal wie besessen.

Keine Panik, Georgie , sagte Bill, das war doch nur ein Witz.

Kein Mensch denkt im Augenblick daran, dir das Herz wegzunehmen.

Ach, ach, ach, ach , machte Georgie und beruhigte sich wieder.

Es hatte wirklich den Anschein, als verstünde er schon alles und könnte sich nur noch nicht so gut verständlich machen.

Aber gibt’s da nicht auch Gefahren? , sagte Troller, als Georgie wieder auf dem Weg in seinen Koben war.

Ich meine, wenn Sie das

Schwein humanisieren, humanisieren Sie dann nicht auch die Schweinepest? Indem Sie die Artengrenzen verwischen, machen Sie es den Krankheitserregern doch leicht, von der einen Art auf die andere über-zuspringen.

Tiere, die von außen auf das Gelände von Genimprove kommen, werden erst einmal in Quarantäne gebracht und peinlich genau untersucht , sagte Jackson.

Auch Mücken? , sagte Jane.

Mücken sind ein Problem , sagte Jackson.

Das heißt, Sie vertrauen einfach irgendwie darauf, dass keine Panne passiert.

Diese Schweine können mit ihren Herzen, ihren Lebern, ihren Nieren Tausende von Menschenleben retten , sagte Jackson.

Stellen

Sie sich vor, Ihre Frau . . .

Nein , sagte Jane,

nicht schon wieder ein Einzelfall. Stellen Sie sich vor, Ihre Frau kriegt die Schweinepest und steckt damit die halbe Menschheit an. Was dann?

Ich bin nicht verheiratet , sagte Jackson.

Ist doch egal, wessen Frau , sagte Jane.

Hauptsache Schweine-

pest.

134

Die Firma HKL Therapeutics hat die Arbeit mit humanisierten Schweinen wieder aufgegeben , sagte Troller.

Die setzen jetzt ganz

auf die Züchtung von Organen aus embryonalen Stammzellen.

Wir machen beides , sagte Jackson.

Wir werden dann sehen,

was medizinisch sinnvoller und lukrativer ist. Leider kann ich Ihnen unsere Organbanken nicht zeigen, wir machen das in einem anderen Werk, oben in Connecticut. Aber kommen Sie.

Sie stiegen wieder ins Auto, um ein paar hundert Meter weiterzu-fahren.

Was für Viecher kommen jetzt?

Mäuse , sagte Jackson.

Und Ratten.

Was haben Sie mit denen gemacht? , fragte Jane.

Eine merkwürdig klingende, vielstimmige Melodie erfüllte die Halle, in die Jackson sie hineinführte. Sie erinnerte Troller an irgendetwas.

Er kam nicht drauf.

Seltsam , sagte Jackson leicht beunruhigt. Irgendwas ist los mit ihnen.

Er ging zu einem Weißkittel, fragte ihn etwas und erntete ein Achselzucken. Die Tiere pfiffen heute eben, was sollte man machen.

Das Merkwürdige war nur, dass es sich so anhörte, als versuchten sie alle gemeinsam eine bestimmte Tonfolge zu finden. Und noch seltsamer war, dass diese Melodie, wenn es denn eine war, Troller an gestern Abend erinnerte, an die fremde, unwirkliche Tonfolge, die John McLaughlin so verwirrt hatte.

Jackson führte Troller und Jane im Schnelldurchgang durch die gewaltige Halle mit Labortischen und Käfigen in allen Größen, teils ganz aus Glas, teils aus Blech und Draht mit glasverkleideten Wänden. Er zeigte ihnen riesige, rattengroße Mäuse, die mit einem Wachstums-gen ausgestattet waren; winzige Ratten, die irgendein Schrumpfgen bekommen hatten und nun eine Bonsai-Existenz fristeten; langlebige Mäuse, die ein spezielles Alters- oder Anti-Altersgen bekommen hatten; diverse Knock-out-Mäuse, bei denen man das eine oder andere Gen ausgeschaltet hatte, um zu sehen, was dann passiert; grün fluoreszierende Mäuse, denen man zur besseren Kennzeichnung zusammen mit dem Aids-Virus ein bestimmtes Quallen-Gen eingepflanzt hatte; GOTTES GEHIRN

135

Krebsmäuse, bleiche, kranke, elende Viecher, die man für die Krebs-forschung brauchte (wir machen euch jetzt mal krebskrank, und dann sehen wir zu, wie wir euch wieder heilen können); und – das war die Attraktion, die Troller und Jane längst aus den Zeitungen kannten –

die Maus mit dem menschlichen Ohr auf dem Rücken.

Ich weiß nicht , sagte Jane, als sie weitergingen, wenn ich

wüsste, dass mein Ohr mal auf dem Rücken einer Maus . . .

Schauen Sie , sagte Jackson und zeigte auf einen riesigen, terra-riumartigen Glaskäfig mit ein paar weißen Ratten darin.

Auf die bin

ich besonders stolz.

Auf die? Troller schaute ratlos in das Terrarium und konnte nichts Besonderes an den Viechern erkennen, außer, dass sie ein relativ kom-fortables Zuhause hatten. Sogar ein ziemlich großes Schwimmbecken, einen Outdoor-Pool sozusagen. Einige schwammen darin herum, andere gingen am Ufer spazieren. Sie schienen allerdings Probleme mit den Hinterbeinen zu haben. Sie konnten sie nur mit Mühe bewegen.

Was haben Sie mit ihnen gemacht? , fragte Jane.

Die Beine

gebrochen?

Das Rückgrat , sagte Jackson.

Waaas?

Sie wissen, was passiert, wenn einem das Rückgrat gebrochen wird. Man ist querschnittsgelähmt. Und keine Macht der Welt konnte bisher die verletzten Nerven dazu bewegen, sich zu regenerieren und sich über die Bruchstelle hinweg zu verbinden. Bis wir mit unseren Methoden eine Substanz isoliert haben, die dieses Wunder vollbringt. Sie sehen es ja, unsere Lieblinge bewegen die Hinterbeine wieder. Sie sind zwar noch nicht die schnellsten, aber gelähmt sind sie nicht mehr.

Hübsch , sagte Jane.

Eine Reha-Klinik für Ratten.

Spotten Sie nur , sagte Jackson,

diese Substanz wird noch Fu-

rore machen. Wir hoffen, bald so weit zu sein, dass auch Superman Christopher Reeve wieder laufen kann.

Ich hab mal einen Film gesehen , sagte Jane, da wurde genau

so ein Medikament getestet, und zwar an irgendwelchen Pennern, die man sich von der Straße geholt hatte. Sie gingen alle dabei drauf. Der 136

Arzt war dieser grandiose Schauspieler, dessen Namen ich mir einfach nicht merken kann . . .

The Gene Hacker , sagte Troller. Der Witz musste einfach sein.

Gene Hackman , sagte Jackson, ohne auf Trollers Wortspiel einzugehen,

und der Film war so töricht wie das meiste aus diesem Genre. Als ob wir es nötig hätten, uns an Obdachlosen zu vergreifen.

Es gibt genug Kranke, die sich freiwillig zur Verfügung stellen würden, wenn sie auch nur die geringste Aussicht auf Erfolg hätten.

Wie heißt diese Substanz eigentlich?

NCS , sagte Jackson.

Neuro Connecting Substance. Aber ich glaube, ich habe Ihnen jetzt genug gezeigt, vielleicht gehen wir noch einmal kurz in mein Büro, und dann . . .

Ich würde gern noch die Roboter sehen , sagte Jane.

Roboter?

Die Sachen, die Lansky Ihnen geliefert hat.

Woher wissen Sie, dass Lansky mir was geliefert hat?

Lansky hatte eine Firma, an der Adams beteiligt ist, Sie haben eine Firma, an der Adams beteiligt ist, da liegt der Schluss doch nahe, oder? Und dass Sie hier nicht ohne Rechner auskommen, sieht man auf den ersten Blick , sagte sie und zeigte auf die Labortische, die alle wie selbstverständlich mit Computern ausgestattet waren. Als könne man sich eine Biologie ohne Computer gar nicht mehr vorstellen.

Sie haben mit Ihrer Vermutung durchaus recht , sagte Jackson, wenn wir mal von dem moralisierenden Unterton absehen. Ich weiß nicht, warum ihr Journalisten immer so viele Vorurteile gegen Leute habt, die Geld verdienen. Ihr verdient doch auch Geld, wenn ihr gut seid.

Geld ist eine Sache , sagte Jane.

Sehr viel Geld ist eine andere.

Sehr viel Geld heißt: sehr viel Macht. Und bisher war es noch immer so, dass die Mächtigen auch die Gewissenlosen sind.

Wollen Sie damit behaupten, Jeff Adams sei ein gewissenloser Mensch, nur weil er der reichste Mann der Welt ist? Kennen Sie ihn überhaupt? Wissen Sie, wovon Sie reden? Ja, Adams hat mit seinen Ideen die Welt verändert, aber hat er ihr damit geschadet? Und scha-GOTTES GEHIRN

137

det es etwa, wenn er sein Geld in ein Unternehmen wie Genimprove steckt, dessen wichtigstes Ziel es ist, kranken Menschen zu helfen, Krankheiten zu verhindern und die menschliche Erbsubstanz zu verbessern? Kommen Sie , sagte er, ich will Ihnen die Maschinen zeigen, die Lansky geliefert hat. Es ist nichts Spektakuläres daran, glauben Sie mir. Nicht an dem, wie sie aussehen, noch daran, wie sie arbeiten.

Sie sind nur intelligenter, schneller und zuverlässiger als alles, was die Konkurrenz hat.

Es war wirklich nichts Spektakuläres an den Robotern, außer der beeindruckenden Präzision, mit der ihre Arme irgendein Substrat in winzige Näpfchen injizierten. Links, geradeaus, ein kleines Zucken –

dann senkte sich der Arm, dann hob er sich wieder, fuhr zurück, wieder nach rechts und begann von vorn. Das Näpfchen wurde währenddessen an einen anderen Automaten weitergereicht, der dort die Substanz analysierte.

Die geniale Idee von Lansky war es, die Technik von Tinten-strahldruckern zu übernehmen , sagte Jackson.

Das ist so typisch

für seine unvoreingenommene Art. Er ist eben ein Tüftler, ein Bastler, ein Allroundgenie – äh – gewesen. Man nennt diese Dinger übrigens piezo-elektrische Düsen, aber das tut ja wohl nichts zur Sache.

Und was machen all die Apparate hier? , fragte Jane mit einer Armbewegung, als gehörte ihr dieses riesige Techno-Labor, in dem an die hundert Roboter, Computer und Monitore standen, mit beinahe ebenso vielen Biologinnen und Biologen (oder Informatikerinnen und Informatikern) in weißen Kitteln davor.

Sie analysieren die Erbsubstanz.

Ich denke, mit dem menschlichen Genom sind Sie durch? , sagte Troller.

Korrekt , sagte Jackson.

Diese hier sind bereits beim Pange-nomprojekt. Sie entschlüsseln das Erbgut des Pan troglodytes, also des . . .

Schimpansen.

Korrekt. Aber , er schaute wieder auf die Uhr, so Leid es mir

tut, es wird langsam knapp für mich. Lassen Sie uns noch kurz in mein 138

Büro gehen, und dann wird Sie jemand nach New York zurückbringen.

Ich hab noch einen Termin.

Für einen Augenblick glaubte Troller, sich in irgendeiner virtuellen Realität zu befinden, als sie Jacksons Büro betraten. Schon die Sekretärin hatte ihn an jemand erinnert, den er vor ein paar Stunden gesehen hatte, aber als sie in das Büro kamen, war der Déjà-vu-Effekt vollkommen. Es glich aufs Haar dem in der Columbia University.

Haben Sie das auch geklont? , fragte Jane.

Nur in Gedanken , sagte Jackson und lachte. Es war das erste Mal, dass er lachte. Er schien sich selbst darüber zu wundern.

Immer noch irritiert, überprüfte Troller Jacksons Schreibtisch. Die Doppel-Helix stand auch hier an ihrem Platz, der Zeitschriftenstapel ebenso – peinlich genau parallel zu den Tischkanten ausgerichtet –, aber das Fazit -Heft fehlte. Gott sei Dank. Wenn das jetzt auch noch auf dem Stapel gelegen hätte, wäre Troller irre an seinem Verstand geworden.

Sie saßen wieder auf ihren Stühlen. Jackson hinter dem Schreibtisch, Jane und Troller davor.

A, T, G, C , sagte Jackson und stellte die Doppel-Helix wieder vor sich, genauso wie er es heute morgen getan hatte. Vier Bausteine sind es, in denen das Geheimnis unseres Daseins verborgen ist. Vier Basen: Adenin, Thymin, Guanin und Cytosin. Aus diesen vier Basen sind die Milliarden Sprossen gebaut, welche die beiden DNS-Stränge verbinden. Wenn wir eines Tages ihre genaue Abfolge kennen – und, was das Entscheidende ist, ihre vielfältigen Wechselwirkungen miteinander –, dann wissen wir alles über den Menschen.

Und nun machen Sie dasselbe mit dem Schimpansen?

Sie sagen das wieder so, als würden wir damit irgendjemand etwas zuleide tun , sagte Jackson.

Aber das ist nicht der Fall. Im Gegenteil. Haben Sie von Steven Wise gehört? Dem Anwalt, der sich darum bemüht, Grundrechte für die Primaten einzuklagen? Glauben Sie mir, ich bin dafür, ich bin auf seiner Seite. Der Affe – womit ich den Men-schenaffen meine – hat immerhin das Bewusstsein eines zweijährigen Kindes. Er kann sprechen, er kann Werkzeuge gebrauchen, er empfin-GOTTES GEHIRN

139

det Schmerz wie wir. Und wir Genetiker sind es doch, auf die Steven Wise sich beruft. Wir sind es, die herausgefunden haben, dass die Erbsubstanz des Schimpansen der unseren fast gänzlich gleicht. Lediglich ein Prozent unserer Gene unterscheidet sich voneinander.

Und in diesem einen Prozent vermuten Sie den entscheidenden Unterschied?

Korrekt , sagte Jackson. Wenn wir das Genom des Schimpansen entschlüsselt haben und es mit dem des Menschen abgleichen, dann

– das ist unsere Hypothese – halten wir den Schlüssel für das in der Hand, was uns zu Menschen macht: das Bewusstsein.

Und dann?

Dann verbessern wir es.

Wozu? Reicht Ihnen Ihr Gehirn nicht? , fragte Jane.

Reicht Ihnen das Ihre etwa? , fragte Jackson verständnislos zurück. Und haben Sie den Eindruck, dass die Menschheit, so wie sie ist, schon perfekt ist? Nein, wir sind unvollkommen, wir sind Stümper, sowohl im individuellen als auch im Weltmaßstab. Und ich denke, dass unsere Wissenschaft, die Molekularbiologie, einen gewaltigen Beitrag zur Verbesserung der menschlichen Grundausstattung liefern kann.

Ich sagte Ihnen vorhin, der Mensch sei, zumindest im embryonalen Zustand, nichts als ein glorifizierter Affe. Irgendjemand, ich glaube sogar, es war Lansky, hat einmal gesagt, der Mensch sei bloß ein Upgrade des Schimpansen. Nun gut. Muss es uns dann nicht interessieren, wie ein Upgrade des Menschen aussehen würde?

Ich bringe euch den Übermenschen , sagte Troller.

So ähnlich hat es Ihr Philosoph Friedrich Nietzsche gesagt, nicht wahr? Er war seiner Zeit wirklich weit voraus. Ein Seher, ein Prophet.

Es gibt Leute bei uns in Deutschland, die darauf sehr sensibel reagieren , sagte Troller.

Auf diesen ganzen Komplex von Eugenik bis Menschenzucht.

Ich weiß , sagte Jackson,

Hitler hat die Juden umgebracht, Europa verwüstet und den Verstand der Deutschen vernebelt. Mir ist das bei allen Gesprächen mit Ihren Landsleuten aufgefallen. Sie sind nicht mehr imstande, zwischen Eugenik und Euthanasie zu unterscheiden.

140

Aber ich bitte Sie: Wir wollen ja niemanden umbringen, wir wollen nur das Erbgut verbessern. Genimprove – unser Name ist Programm. Und um es deutlich zu sagen: Was wir hier machen, ist von der Größenordnung und der Bedeutung her nur noch mit dem Manhattan-Projekt vergleichbar oder den Mondflügen. Mit dem Unterschied, dass wir es auf eigene Faust machen.

Den Vergleich mit dem Manhattan-Projekt haben wir schon einmal gehört , sagte Jane.

Von Phineas Blake.

Ach, ja, der gute alte Blake. Er hat damals davon geredet, als er uns alle für sein verschrobenes Mindsphere II gewinnen wollte. Auch Turner hat damals übrigens ein neues Manhattan-Projekt gefordert, ich hab nur vergessen, wie er es nannte, Let’s Go Space oder so. Sie sind alle beide Spinner, mehr habe ich dazu nicht zu sagen.

Nur noch eine Frage , sagte Jane.

Stimmt es, dass Sie Tur-

ner damals angeboten haben, ihm weltraumtaugliche Kreaturen zu züchten? Menschen mit dünnen Beinchen, großen Lungen und riesigen Greifarmen?

Aber ja , rief Jackson aus und lachte wieder, das hatte ich schon fast vergessen. Ich weiß noch, dass Turner ganz begeistert war, er hat wirklich geglaubt, ich meinte es ernst, aber . . .

Weiter kam er nicht. Ein Kreischen im Nebenraum schnitt ihm das Wort ab. Die Tür sprang auf, und herein stürzte die Sekretärin, verfolgt von einer wimmelnden Schar von Ratten und Mäusen, die im Nu den ganzen Raum besetzten, eine aberwitzige Invasion der Kreaturen, die eben noch in ihren Käfigen gefangen waren. Troller und Jane sprangen auf die Stühle, konnten aber nicht verhindern, dass sie von den Tieren attackiert wurden; sie versuchten, sie abzuschütteln, aber es waren einfach zu viele. Die Luft war erfüllt von jenem seltsamen Pfeifen, das sie schon in den Laboren gehört hatten, und vom hysteri-schen Kreischen der Sekretärin, die zitternd in der Mitte des Raumes stand, über und über bedeckt von bizarren Kreaturen, unter denen auch die verkleinerten Ratten und die grün fluoreszierenden Mäuse waren.

Jackson war ebenfalls aufgesprungen und stand da wie gelähmt.

GOTTES GEHIRN

141

Troller sah, wie eine grüne Maus an der Jalousie hochkletterte und sich mit einem eleganten Sprung, bei dem sie alle Viere weit von sich streckte, auf Jacksons Schulter niederließ und ihn, als sei sie extra dafür dressiert worden, ins Ohr biss. Jackson, der das Tier offenbar gar nicht bemerkt hatte, sondern nur einen Schmerz im Ohrläppchen spürte, erwachte aus seiner Erstarrung, fuhr mit der linken Hand zum Kopf und hielt auf einmal das kleine, grüne Etwas in der Hand. Er schaute die Maus an, die Maus ihn.

Sie hat mich gebissen , sagte er

fassungslos,

sie hat mich gebissen.

Währenddessen kletterten zwei kleine Ratten an ihm hoch. Als sie seine Schulter erreicht hatten, schleuderte er mit einem grässlichen Fluch die grüne Maus an die Wand und warf gleich darauf die Ratten hinterher.

Jane begriff als Erste, dass sie gegen die aufgebrachten Tiere keine Chance hatten. Nichts wie weg hier , rief sie Troller zu und ergriff die Flucht. Troller folgte ihr. Sie hasteten durch den Vorraum, durch den immer noch einzelne Tiere den Weg in Jacksons Büro suchten, hinaus in den Korridor und von da aus ins Freie. Einige Männer in blauen Overalls stürmten ihnen entgegen, offenbar um Jackson zur Hilfe zur kommen.

Was um Gottes willen war das? , fragte Jane, als sie auf einem der Elektrowagen saßen und zum Haupttor zurückfuhren.

Und

warum hat er diese grüne Maus so entsetzt angestarrt?

Sie hat ihn gebissen , sagte Troller.

Und sie war positiv. HIV-

positiv.

142

LIEUTENANT ROSS

Mr. Troller? Ms. Anderson? Können wir Sie einen Augenblick sprechen? Troller hatte schon gesehen, wie die beiden auf sie zukamen, hatte aber gedacht, sie würden im letzten Moment noch abdrehen und irgendjemand anderen ansteuern. Stattdessen blieben sie direkt vor ihnen stehen, ein Afro-Amerikaner und ein Weißer, und zeigten ihre Polizeimarken.

Sind die auch echt? , fragte Jane.

Sie können ja mal drauf beißen , sagte der Weiße.

Okay, was können wir für euch Jungs tun?

Ich bin Lieutenant Ross, das ist Lieutenant Frazier. Wir haben ein paar Fragen , sagte der Weiße. Er war ziemlich groß, ziemlich fett, trug einen ausgebeulten blauen Anzug und ein dunkelrotes Hemd. Der andere, Lieutenant Frazier, war auch nicht gerade klein, aber nicht so dick, eher schlaksig. Er trug einen braunen Anzug, passend zur Hautfarbe.

Was für Fragen?

Über den Zweck Ihres Aufenthalts in den Vereinigten Staaten , sagte Lieutenant Frazier.

Zweck? , sagte Jane.

Ich brauche keinen Zweck. Ich bin amerikanische Staatsbürgerin, ich bin hier zu Hause.

Nach unseren Informationen arbeiten Sie beide für ein deutsches Nachrichtenmagazin. Korrigieren Sie mich bitte, wenn ich etwas Falsches sage.

Sie sagen genau das Richtige. Wir arbeiten für ein deutsches Magazin, wir sind auf dem Weg nach New Orleans, unser Flugzeug geht 143

144

in einer halben Stunde, und wir haben nicht viel Zeit für irgendwelche Fragen. Aber bitte, wenn es schnell geht – was wollen Sie wissen?

Wir müssen Sie leider auffordern, mit uns zu kommen , sagte der andere, Lieutenant Ross.

Ich fürchte, Sie müssen Ihren Flug verschieben.

Da gibt’s nichts zu verschieben , sagte Jane empört. Das hier ist der letzte Flug nach New Orleans, wir haben dort ein Hotel gebucht, und wir haben morgen einen Interviewtermin. Was meinen Sie, wie schwer es ist, einen Termin mit einem dieser Top-Wissenschaftler zu bekommen. Wenn Sie uns daran hindern, in dieses Flugzeug zu steigen, dann ist das ein Angriff auf die Pressefreiheit. Das bleibt nicht ohne Folgen, das kann ich euch Jungs versprechen.

Wollen Sie uns etwa drohen? , fragte Lieutenant Ross und grinste.

Hat der berühmte Wissenschaftler einen Namen? , fragte Lieutenant Frazier.

Turner , sagte Troller.

Eric Turner. Professor für Astrophysik an der Tulane University in New Orleans.

Lieutenant Frazier holte einen Notizblock aus seiner Tasche und notierte sich den Namen.

Hat dieser Mr. Turner auch Telefon?

Sicher , sagte Troller und ärgerte sich über die dumme Frage.

Dann rufen Sie ihn an und verlegen den Termin. Sie können morgen früh fliegen, wenn alles gut geht.

Wenn alles gut geht?

Wenn Sie kooperieren , sagte Ross.

Sonst werden wir Ihre Ge-

duld ein bisschen länger strapazieren. Sie wissen ja, dass wir das Recht haben, Sie bis zu achtundvierzig Stunden festzuhalten, wenn’s drauf ankommt.

Moment mal , sagte Jane. Soll das heißen, Sie verdächtigen uns, irgendein Verbrechen begangen zu haben?

Sie holte ihr Handy aus

der Tasche und drückte auf die Taste für die eingespeicherte Nummer von Fazit. Es war allerdings ziemlich sinnlos, es sei denn, sie wollte sich mit dem Anrufbeantworter unterhalten. In Deutschland war es kurz vor Mitternacht.

GOTTES GEHIRN

145

Wen rufen Sie an?

Meinen Anwalt.

Sie brauchen keinen Anwalt , sagte Frazier.

Sie sind nicht

verdächtig. Wir haben nur ein paar Fragen. Sie betreffen den Mord an Lennart Lansky.

Sie waren nicht verdächtig, aber sie wurden trotzdem getrennt befragt, nur um ganz sicherzugehen, wie Lieutenant Frazier sagte. So saßen sie jetzt Wand an Wand in zwei verschiedenen Räumen des Flughafens La Guardia, Troller mit dem fetten Ross, Jane mit dem schlaksigen Frazier.

Der Raum, in dem Troller saß, war klein und roch nach einem scharfen Reinigungsmittel. Es war die Art von Raum, in der man bereit ist, alles zu sagen, nur um so schnell wie möglich wieder gehen zu dürfen. Die Wände waren grau, der Stuhl war hart und unbequem, der Tisch hatte eine hellgraue Kunststoffplatte. Trollers Hände lagen gefaltet darauf.

Lieutenant Ross leckte an seinem Kugelschreiber und schrieb ein paar Worte auf seinen Notizblock.

Lassen Sie uns einfach der Reihe

nach vorgehen.

Okay , sagte Troller.

Wo soll ich anfangen?

Wann sind Sie in die Staaten eingereist? Was war der Grund dafür? Wo sind Sie gewesen? Was haben Sie bisher gemacht?

Troller erzählte es. Der Reihe nach. Dabei wunderte er sich, dass sie erst seit vier Tagen unterwegs waren. Es kam ihm länger vor. Sie waren in dieser Zeit von Berlin nach L. A., von L. A. nach Boston, von Boston nach New York gereist, hatten drei Interviews geführt, und währenddessen waren zwei Teilnehmer der Blake-Konferenz gestorben, Freeman und Lansky. Sollte er Lieutenant Ross von seinem Verdacht erzählen, dass dies alles mit der Konferenz von 1995 zu tun hatte?

Nein, auf keinen Fall. Jane würde es auch nicht tun, so gut kannte er sie inzwischen. Die Polizei sah offenbar noch keinen Zusammenhang zwischen dem Mord an Eklund, Freemans Unfall und Lanskys bizar-rem Tod, sonst wäre längst das FBI eingeschaltet worden. Ross und Frazier waren New Yorker Polizisten, der Mord an Lansky war für sie 146

also ein Einzelfall.

Wieso befasst sich eigentlich die New Yorker Polizei mit Lanskys Tod?

fragte Troller.

Wieso nicht die von Massachusetts?

Amtshilfe , sagte Ross.

Die helfen uns, wir helfen denen. Spart

’ne Menge Spesen. Worum ging es bei Ihrem Interview mit Lansky?

Um seine Theorie. Um künstliche Intelligenz. Um die Möglichkeit, den menschlichen Geist auf eine Festplatte zu bringen.

Klingt ziemlich verrückt.

Troller konnte sich ein Lächeln nicht verkneifen.

Ein bisschen

verrückt war er schon , sagte er.

Oder besser: fantasievoll. Er hielt Dinge für möglich, die sonst nur in Science-Fiction-Romanen vorkommen. Aber viele Dinge, die früher nur in Science-Fiction-Romanen vorkamen, sind heute Realität. Man kann eben nie wissen.

Wahr, wahr , sagte Ross und nickte.

Haben Sie ’ne Ahnung,

warum man ihm diesen Kopf aufgesetzt haben könnte? Den Kopf von diesem Roboter?

Hängt davon ab, auf welche Weise sie Lansky den Kopf abgetrennt haben.

Es hing überhaupt nicht davon ab. Warum sollte es.

Aber egal. Gib du mir eine Information, dann gebe ich dir auch eine, und wenn ich sie mir aus den Fingern saugen muss.

Es war jedenfalls eine saubere Arbeit , sagte Ross mit einem Anflug von Anerkennung.

Kann sogar sein, dass der Kopf noch lebt.

Das behauptet wenigstens der Polizeiarzt aus Cambridge, der einen berühmten Chirurgen zurate gezogen hat.

Professor White?

Sie kennen ihn?

Nur dem Namen nach.

Also , sagte Ross. Warum haben die Mörder Lansky diesen Roboterkopf aufgesetzt?

Haben Sie den Film Seven gesehen?

Ich geh nicht ins Kino. Was ist mit diesem Film?

Da gibt es einen Mörder, der für jedes seiner Opfer eine ganz bestimmte Todesart wählt. Hat was mit den sieben Todsünden zu tun.

Der Maßlose wird gezwungen, sich zu Tode zu fressen. Der Träge wird GOTTES GEHIRN

147

ans Bett gefesselt und muss verhungern, die Hure wird zu Tode ge. . . –

na, Sie wissen schon – und so weiter. Vielleicht wollte der Mörder im Falle Lansky ja auch sagen: Da hast du den Kopf, den du verdienst.

Sie meinen also, es handelt sich um einen Serienmord?

Verdammt. Er hatte sich verplappert. Jetzt durfte er keinen weiteren Fehler mehr machen.

Wieso Serienmord?

Der in dem Film war doch offenbar ein Serienmörder.

Da haben Sie auch wieder recht. Hatte ich gar nicht dran gedacht.

Ich dachte eher an irgendwelche Wissenschaftsfeinde oder so.

Fou , sagte Ross.

Das war französisch und hieß verrückt. Aber das konnte er ja wohl nicht meinen.

Was heißt fou?

F – O – U , buchstabierte Ross.

Schon mal was von denen

gehört?

Soll das der Name irgendeiner Gruppe sein?

Ziemlich militante Gruppe sogar. Stören wissenschaftliche Konferenzen. Befreien Tiere aus Versuchslaboren. Verkleiden sich als Affen und marschieren mit aufgeklappten Schädeln durch die Straßen. Versprühen Farbe auf der Fifth Avenue, wenn Frauen mit Pelzen in ihre Nähe kommen. Protestieren gegen Weltraumfahrt, Atomkraftwerke, Airlines, Genetik, Computer, Internet und bekennen sich zu jedem Gewaltakt, der irgendwie gegen Wissenschaft, Technik und Zivilisation gerichtet ist.

Und warum nennen die sich FOU?

Abkürzung für Friends of the Unabomber. Sie wissen, wer der Unabomber war?

Doch, wusste er. Der Unabomber hatte siebzehn Jahre lang, von 1978 bis 1995, die USA terrorisiert. Aus Protest gegen die moderne Technik und das industrielle System hatte er sechzehn Bomben-anschläge verübt, dabei drei Menschen getötet und neunundzwanzig verletzt. Gefasst wurde er erst, nachdem die Washington Post und die New York Times ein Manifest veröffentlicht hatten, in dem er die Menschen dazu aufrief, Fabriken zu zerstören, technische Fachbücher zu verbrennen und so dem industriellen System die Basis zu entzie-148

hen. Nicht nur der Unabomber, auch das FBI hatte die Zeitungen dazu gedrängt, das Manifest zu veröffentlichen. Es hoffte, auf diesem Wege Hinweise zur Überführung des Verbrechers zu bekommen. Und wirklich: Das Manifest erinnerte den New Yorker Sozialarbeiter David Kaczynski an gewisse Schriften seines älteren Bruders Theodore, die er im Haus ihrer Eltern gefunden hatte. Er ging zum FBI, zeigte seinen Bruder an, und kurz vor Ostern 1996 wurde Theodore Kaczynski, ein ehemaliger Mathematikprofessor der Universität von Berkeley, als Unabomber gefasst und überführt. Seinen Spitznamen hatte er übrigens von den Medien bekommen, weil seine Anschläge sich vor allem gegen Universitäten und Airlines gerichtet hatten.

Ich habe von ihm gehört , sagte Troller.

Und jetzt, nehme ich

mal an, haben sich diese FOU gemeldet?

Richtig. Mit einem Bekennerschreiben. Aber wir haben unsere Zweifel. Die hängen sich gern an was dran. So war es auch mit einem anderen, ähnlich gelagerten Fall.

Troller wusste, was jetzt kam, sagte aber nichts. Nicht zu weit hinauslehnen.

Haben Sie von dem Mord an John Eklund gehört?

Natürlich. Ich bin Wissenschaftsjournalist.

Auch das wollen die FOU gewesen sein.

Aber müsste dann nicht doch das FBI eingeschaltet werden?

Die Fibbies prüfen die Sache gerade. Mir ist egal, was dabei raus-kommt. Das eine war in Florida, das andere in Massachusetts. Solange sie in Kalifornien die Köpfe dranlassen, lässt mich die Sache kalt. Ich fange nämlich in drei Tagen in L. A. an.

So weit sind sie also schon, dachte Troller. Der Zusammenhang zwischen den Morden an Eklund und Lansky wurde jetzt offenbar auch von anderen gesehen, und nicht nur von den Friends of the Unabomber. Aber Jane und er waren noch immer die einzigen, die den Zusammenhang zur Blake-Konferenz kannten oder wenigstens ahnten. Und da musste der Schlüssel liegen, davon war er immer noch überzeugt.

Er hatte inzwischen denselben Ehrgeiz wie Jane: Er wollte nicht nur wissen, wer Kranich und die anderen ermordet hatte, er wollte auch GOTTES GEHIRN

149

der erste sein, der es herausfand und an die Öffentlichkeit brachte.

Zusammen mit Jane natürlich. Ihr investigativer Ehrgeiz war auf ihn übergesprungen. Es war zwar immer noch spannend, Leuten wie Blake, Lansky, Jackson oder Turner zu begegnen und sie zu interviewen, aber das Wichtigste war eben doch der Fall.

Wie Sie sehen, kann ich Ihnen nicht weiterhelfen , sagte Troller und stand auf.

Moment mal , sagte Ross. Noch bin ich derjenige, der dieses Gespräch beendet. Oder nicht beendet. Sie haben gesagt, Sie sind gestern um 12.50 Uhr mit dem Amtrak von Boston nach New York gefahren.

Haben Sie dafür Zeugen?

Jane Anderson.

Was Sie nicht sagen!

Wir waren um 17 Uhr im Hotel. Das können Sie nachprüfen.

Haben wir schon. Sie könnten mit dem Flugzeug gekommen sein.

Wir haben es uns vorher ausgerechnet. Wir wären mit dem Flugzeug kaum schneller gewesen. Fahrt zum Logan Airport, einchecken, warten, Flug nach La Guardia, Taxi nach Manhattan – es hätte fast genauso lange gedauert.

Lansky ist, gleich nachdem Sie sein Haus verlassen haben, ermordet worden , sagte Ross.

Vorausgesetzt, Sie haben das Haus zu dem von Ihnen angegebenen Zeitpunkt verlassen.

Fragen Sie den Taxifahrer.

Unsere Kollegen in Boston bemühen sich noch darum, ihn zu finden.

Die Nummer des Taxis war sieben-neun-acht.

Woher wissen Sie das? , fragte Ross verblüfft.

Er hatte einen Aufkleber an der Frontscheibe, da stand es drauf.

Und wieso haben Sie sich das gemerkt?

Weiß ich nicht. Ich lese so eine Zahl und merke sie mir. Geschieht einfach so.

Wie sah er aus?

Wer?

150

Der Taxifahrer.

Schwarze Haare. Locken. Schmales Gesicht. Ein Goldzahn. Könn-te Italoamerikaner oder Latino gewesen sein.

Moment mal.

Ross stand auf und ging zur Tür.

Sie bleiben

hier.

Klar doch.

Troller schaute auf die Uhr. Es war kurz vor elf.

Jetzt brauchte er nur noch darauf zu warten, dass Ross dieselbe Frage an Jane richtete und von ihr bestätigt bekam, dass der Taxifahrer in Boston ein Italoamerikaner gewesen sein könnte. Hoffentlich hatte sie ihn nicht für einen Chinesen gehalten.

Okay.

Ross lächelte breit, als er zurückkam.

Das wär’s dann

wohl. Wenn Ihnen noch etwas einfällt – hier ist meine Karte. Sie können mich auch auf dem Handy anrufen.

Danke , sagte Troller und stand auf.

Sie haben wahrscheinlich

nicht daran gedacht, uns ein Hotel zu reservieren, oder?

Es gibt hier gleich am Flughafen ein Sheraton , sagte Ross.

Oder ein Best Western. Ich empfehle immer das Sheraton, obwohl ich es mir selbst nicht leisten könnte.

Hat er dir eigentlich von dem Aufzeichnungsgerät erzählt? , fragte Jane. Sie saßen in einem Straßencafé am Rande des French Quarters, der Altstadt von New Orleans. Auf der anderen Seite des kleinen Platzes, hinter dem Deich versteckt, wälzte sich träge Ol’ Miss, der Mississippi. Die Raddampfer, die nur noch für Touristen fuhren, lie-

ßen ihr nostalgisches Tuten vernehmen, und es war heiß, unerträglich heiß und schwül. Luftfeuchtigkeit knapp unter hundert Prozent. Troller hatte bereits sein viertes Rootbeer getrunken. Er mochte kein Rootbeer, aber wenn er richtiges Bier getrunken hätte, dann wäre er jetzt bei Nummer zwanzig. Man trank und trank, und der Durst lachte nur darüber.

Was für ein Aufzeichnungsgerät?

Er hatte mal wieder den Zu-

sammenhang nicht mitgekriegt. Er war schon die ganze Zeit unkonzentriert. Die Hitze machte ihm zu schaffen. Er wunderte sich darüber, dass andere Leute bei diesem Klima noch arbeiten konnten. Die Kellnerin zum Beispiel. Oder die Bauarbeiter, die über ihnen auf einem GOTTES GEHIRN

151

Gerüst herumturnten und irgendwelche schweren Teile montierten, die ihnen von einem Kran angereicht wurden.

Einen Videorekorder. Lansky hatte einen im Keller.

Woher weißt du das?

Von dem Lieutenant. Die Kollegen in Cambridge haben ihn gefunden, als sie in Lanskys Haus nach Spuren suchten. Zusammen übrigens mit einer Fernsteuerungsanlage für den Roboter. Irgendjemand muss da unten gesessen und mit uns gesprochen haben – durch den Mund von Z 1227. Du hattest Recht mit deiner Vermutung, dass Lansky mit seinen Robotern noch nicht so weit war. Hätte einen ja auch gewundert.

Lansky war eben doch ein seltsamer Kauz gewesen. Baute hochsen-sible Roboter für Jackson, stopfte sein Haus mit irgendwelchem Plun-der voll, fuchtelte auf Kongressen mit Elektrozangen herum, spuckte unliebsamen Kollegen ins Gesicht und narrte die Welt mit zweifel-haften Prognosen über die Möglichkeiten der künstlichen Intelligenz.

Trotzdem war es schade um ihn.

Aber wenn da unten jemand war –

wieso hat er nicht Alarm geschlagen, als die Mörder kamen?

Weil er womöglich schon weg war. Z 1227 hat sich ja ziemlich bald zurückgezogen, nachdem Lansky kam. Aber was mich beunruhigt, ist der Videorekorder.

Haben die ein Band gefunden?

Die Polizei nicht.

Aber es wäre möglich, dass . . .

Troller spürte, wie ihm auf ein-

mal kalt wurde, trotz der Hitze, eisig kalt. Wenn es ein Band gab und Lanskys Mörder dieses Band mitgenommen hatten, dann wussten sie spätestens jetzt, dass Jane und er hinter ihnen her waren.

Ich wünschte, ich könnte mich noch genau an das erinnern, was wir in dem Gespräch mit Lansky gesagt haben.

Was immer es war , sagte Jane,

wir haben jedenfalls deutlich

durchblicken lassen, dass wir einen Zusammenhang zwischen den Morden und der Blake-Konferenz vermuten. Und wer immer es war, der Lansky umgebracht hat, es wird ihm nicht gefallen.

Ihr , korrigierte Troller.

Der Organisation.

152

Ich komme immer wieder auf Adams , sagte Jane.

Das ist der

Name über den wir immer wieder stolpern. Jeff Adams. Er war an Blake dran, er war mit Lansky im Geschäft, er hat bei Jackson seine Hände im Spiel, und es würde mich nicht wundern, wenn er auch mit Turner unter einer Decke steckte. Irgendwie hat Adams sie alle am Haken.

Aber warum sollte er sie umbringen, wenn er sie alle am Haken hat? , sagte Troller und schaute beunruhigt nach oben, wo eine riesige Betonplatte über sie hinwegschwebte. Zum Glück war der Kranführer ein Vollprofi. Er war vorhin einmal ziemlich wütend geworden, als die Jungs auf dem Gerüst einen Stahlträger offenbar ein bisschen zu lässig in Empfang genommen hatten.

Warum? , sagte er noch ein-

mal.

Von toten Wissenschaftlern hat er doch nichts.

Vielleicht sind ihre Gehirne ja noch lebendig. Lanskys Kopf, Eklunds Hirn, Freemans . . .

Und Kranich?

Möglicherweise war sein Gehirn nicht interessant genug. Außerdem haben wir ihn schon als Sonderfall verbucht. Er wollte dir was verraten.

Gut , sagte Troller,

irgendjemand raubt Gehirne von Wissenschaftlern, die alle auf der Blake-Konferenz von 1995 waren. Kranich wusste das, oder er ahnte die Zusammenhänge. Und irgendjemand wollte verhindern, dass ich oder ein anderer davon erfuhr.

Aber die entscheidende Frage bleibt doch: Was macht Mr. Irgendjemand mit den Gehirnen? Und warum sucht er sich ausgerechnet herausragende Wissenschaftler aus?

Vielleicht ist er ein Nachfolger Harveys.

Mein Freund Harvey?

Mein Freund Harvey war der Titel eines Theaterstücks. In der Filmversion hatte James Stewart die Hauptrolle gespielt. Einen Mann, dessen Freund ein für alle anderen unsichtbarer Hase mit Namen Harvey war.

Nein , sagte Troller.

Thomas Harvey.

Der Kranführer machte nun offenbar Feierabend. Troller sah, wie er aus seiner gläsernen Kabine herauskletterte, mit einer Art Lift herGOTTES GEHIRN

153

unterfuhr und in Richtung St. Peter Street davonspazierte.

Wer ist dieser Thomas Harvey?

Der Mann, der Einsteins Gehirn klaute.

Einsteins Gehirn?

Es war so: Am 18.April 1955 hatte sich der Pathologe Thomas Harvey von der Princeton University, der zufällig an diesem Tag Dienst hatte, die Leiche des frisch verstorbenen Einstein zur Autopsie vorge-nommen. Er sieht das tote Genie vor sich liegen, und auf einmal über-kommt ihn das Gefühl, er habe eine einmalige Chance, die er nicht verpassen dürfe. Ohne jemanden um Erlaubnis zu fragen, sägt er Einsteins Schädel auf, trennt das Gehirn heraus und lässt es verschwinden.

Er verliert dadurch seinen Job, rückt sein makabres Diebesgut aber trotzdem nicht wieder heraus.

Und was wollte er damit?

Er teilt es in zweihundertvierzig Gewebewürfel auf und untersucht sie. Er glaubt, in diesen zweieinhalb Pfund Nervengewebe verberge sich der Schlüssel zum Verständnis des Genies.

Und? Hat er ihn gefunden?

Na ja, man hat schon ein paar Auffälligkeiten gefunden. Aber ich glaube nicht, dass man aus den formalingetränkten Hirnschnipseln eines Genies das Geheimnis seiner Geistesgröße herauslesen kann. Er war ein Narr, unser Freund Harvey, mehr nicht.

Und du meinst, jetzt ist wieder so ein Narr am Werk?

Ist doch möglich, oder nicht? Vielleicht will wieder so ein abge-drehter Forscher dem Geheimnis des Genies auf die Spur kommen.

Einer, der schon alles hat und dem nur noch dieser letzte Kick fehlt.

Nein , sagte Jane.

Einsteins Gehirn war tot. Aber Eklunds Gehirn lebte, Lanskys Hirn lebte, und was mit Freemans passiert ist, wissen wir nicht. Und möglicherweise leben sie immer noch. Alle drei.

Vielleicht ist hier ja so eine Art moderner Dr. Cremer am Werk, der zur Abwechslung Gehirne sammelt und mit ihnen experimentiert , sagte Troller.

Du erinnerst dich an diesen Auschwitz-Arzt?

Ich hab mal was von ihm gehört , sagte Jane.

Hier geht es natürlich nicht um Euthanasie, sondern um etwas 154

anderes. Nehmen wir noch einmal für einen Moment an, Adams steckt dahinter. Was könnte er mit den Gehirnen anfangen?

Ich weiß es nicht , sagte Jane.

Ich weiß es nicht.

Sie schau-

te hinüber zum Mississippi und wirkte auf einmal so abwesend, wie Troller es vorhin gewesen war. Wahrscheinlich machte ihr die Hitze ja doch zu schaffen. Sie hatte zwar behauptet, sie habe es gern, wenn sich dieser Feuchtigkeitsfilm über ihre Haut lege – sie habe mal ein paar Monate in Taiwan gelebt, bei einem Freund, der dort am Goethe-Institut gearbeitet habe, und seitdem liebe sie dieses Klima –, aber vielleicht hatte sie ja auch übertrieben. Troller hasste diesen Freund vom Goethe-Institut, obwohl er ihn nicht kannte und auch nicht kennen lernen wollte. Wieso war Jane monatelang bei ihm geblieben?

Troller , sagte Jane unvermittelt mit angespannter Stimme.

Hast du vorhin auch den Kranführer weggehen sehen?

Ja.

Was für ein Hemd hatte er an?

Ich glaube, ein schwarzes. Schwarze Haut, schwarzes Hemd, wei-

ßes Haar.

Jetzt sitzt offenbar sein Negativ im Kran: weiße Haut, weißes Hemd, schwarzes Haar.

Der Ausleger des Krans hatte eine graugrüne Tonne in die Luft gehoben und bewegte sie ruhig, mit geradezu souveräner Leichtigkeit auf das Haus zu, an dem eben noch gearbeitet worden war. Troller warf einen Blick hinauf. Arbeiter waren da oben nicht mehr zu sehen.

Man hörte auch nichts. Es war tatsächlich Feierabend. Aber wenn Feierabend war, was machte dann die Tonne da oben? Sie hing jetzt genau über Janes und seinem Kopf.

Irgendetwas stimmt hier nicht , sagte Jane.

Sie starrten beide nach oben. Wie ein Damoklesschwert hing die Tonne über ihnen. Wenn sie jetzt losgelassen würde und herunterfiel, würden sie beide den Aufprall nicht überleben. Troller schaute hinüber zum Kran, wo hinter dem Glas der Kabine der neue Kranführer saß.

Er versuchte zu erahnen, was der Mann vorhatte, aber noch während er sich das fragte, spürte er Janes Hand in der seinen. Während sie GOTTES GEHIRN

155

sahen, wie sich oben die Tonne vom Haken löste, sprangen sie auf und retteten sich mit einem gewaltigen Satz unter das Dach der Veranda.

Die Gäste im Café und die Paare und Passanten, die daran vor-beiflanierten, schrien gellend auf. Die Tonne durchschlug mit einem infernalischen Krachen den weißen Holztisch, der neben Trollers und Janes Platz gestanden hatte.

Für einen Moment war Stille. Dann sahen alle, dass sich die Tonne, die offenbar mit Zement oder Sand gefüllt war, in Bewegung setzte und mit wachsender Geschwindigkeit auf Jane und Troller zurollte. Troller nahm alles wie in Zeitlupe wahr.

Pass auf,

schrie Jane und stieß ihn mit solcher Gewalt zur Seite, dass er über einen Stuhl strauchelte und hinfiel, während die Tonne knapp an seinen Füssen vorbeidonnerte und mit einem dumpfen Geräusch gegen die Hauswand prallte.

Den schnappen wir uns , stieß Jane hastig hervor und sprintete mit großen Schritten davon.

Warte,

rief Troller noch. Er wollte hinter ihr her, sie aufhalten, aber er kam nicht schnell genug hoch. Sein Bein schmerzte teuflisch.

Wo ist er? Haltet ihn fest! , hörte er Jane rufen.

Er hat ein weißes

Hemd an! Er wollte uns umbringen!

Als er sich endlich aufgerappelt hatte, sah er sie vor dem Kran stehen und nach oben schauen. Sie sah auf einmal klein und hilflos aus, wie ein Kind im Angesicht eines Riesen. Die Tür zur gläsernen Kabine stand offen. Der Lift war wieder unten. Der Mann im weißen Hemd war nicht mehr da.

Es war immer noch schwül, aber jetzt am Abend war es doch er-träglicher. Ein bisschen kühle Luft kam aus dem Zimmer, in dem sie die Klimaanlage angelassen hatten, obwohl die Tür offen stand und sie draußen auf dem Balkon mit dem schmiedeeisernen Gitter saßen.

Das Hotel lag mitten im Vieux Carré, in der Dauphine Street. Das Holiday Inn, in dem sie gestern Nacht hätten schlafen sollen, war für diese Nacht ausgebucht. Irgendein Kongress. Mit Sicherheit war es aber auch schöner. Ein altes Haus mit einem hübschen Innenhof, einem Brunnen in der Mitte und dem Magnolienbaum, der seinen betörenden 156

Duft zu ihnen heraufschickte.

Jane hatte ihr Notebook auf das runde Eisentischchen gestellt und wartete darauf, dass das Programm hochfuhr. Weißt du, was ich mich immer gefragt habe?

Nein , sagte Troller,

was?

Er hatte ein Pflaster auf der Wan-ge, als hätte er mit jemandem gefochten und nun einen ordentlichen Schmiss im Gesicht. Sein Bein schmerzte noch immer. Aber es war nicht so schlimm. Nur eine Hautabschürfung im Gesicht und eine Prel-lung an der Wade. Jane hatte zur Desinfizierung Jodsalbe darauf ge-schmiert, daher das Pflaster. Sie selbst war geschickter gesprungen als er und hatte nur ein paar blaue Flecken an der Schulter, weil sie irgendwo gegengerempelt war.

Ich habe mich immer gefragt, wie wohl ein höheres Wesen die Welt erfährt und wie wir in seinen Augen aussehen.

Gott?

Muss nicht sein. Nur ein Wesen mit höherer Intelligenz, als wir sie haben. Ich meine, man kann wahrscheinlich darüber streiten, wie intelligent ein Hund oder ein Affe ist, aber man wird von ihnen nicht erwarten, dass sie die Quantenphysik verstehen. Oder?

Nein.

Okay. Und jetzt nimm an, dass irgendwo ein Wesen herumläuft, dass sich zu uns so verhält wie wir uns zu den Hunden. Das würde dann vielleicht sagen: Die Menschen sind ja schon ganz schön weit mit ihrer Intelligenz, sie verstehen ja immerhin die Quantenphysik und solche Sachen, aber mehr können sie mit ihren begrenzten Gehirnen leider nicht verstehen.

Wenn’s dieses Wesen gäbe, würde es vielleicht so reden , sagte Troller und nahm einen Schluck Budweiser.

Nur, wie kommst du

darauf?

Lansky , sagte Jane.

Jackson. Und irgendwie auch Blake, obwohl es bei dem anders war. Sie alle sind unzufrieden mit dem Gehirn, wie wir es nun mal haben. Und deswegen reden sie von Upgrade oder Verbesserung der menschlichen Grundausstattung und machen sich daran, irgendeine Art von Übermensch zu schaffen. Aber was mich GOTTES GEHIRN

157

beunruhigt, ist, dass doch eigentlich niemand weiß, wie für einen solchen Übermenschen die Welt aussieht. Und was wir in seinen Augen wären. Wahrscheinlich so was wie Affen.

Könnte sein , sagte Troller.

Es gibt einen Molekularbiologen,

der das in einem Buch vorhersagt. Die Menschen werden dafür sorgen, dass ihre Nachkommen genetisch verbessert werden. Aber die Verbesserung kostet Geld. Also wird es eine Zwei-Klassen-Gesellschaft geben.

Die Gen-Reichen und die Naturbelassenen. Und eines Tages, sagt er, wird es vielleicht zu einer Artentrennung kommen. Oder zu einem Ar-tensprung. Dann werden die Gen-Reichen und die Naturbelassenen sich nicht mehr miteinander paaren können. Und wenn du das gelesen hast, schaust du dir das Foto des Mannes auf dem Schutzumschlag an und siehst, wie er darüber lacht.

Klasse , sagte Jane.

Wie heißt er?

Silver. Lee M. Silver.

Ah ja, und seine Kinder heißen Gold?

Klar , sagte Troller,

sind ja seine Upgrades.

Ich kann mir nicht helfen , sagte Jane, ich habe den Verdacht, dass all diese Morde irgendwie damit zu tun haben. Mit dieser Upgrade-Geschichte. Ich weiß bloß nicht wie. Aber wenn ich so viel von der Wissenschaft verstünde wie du, dann wüsste ich es.

Mit anderen Worten: Ich hab zwar einen Haufen kluge Sachen im Kopf, bin aber zu blöd, etwas damit anzufangen.

Nein, nein , sagte Jane.

So meine ich das nicht. Ich meine, wir müssen nur unsere Köpfe zusammenstecken, dann schaffen wir es. Ich bin sicher, wir sind auf der richtigen Spur.

Unsere Köpfe zusammenstecken, dachte Troller. Das Bild gefiel ihm. Weitergehende Assoziationen verbot er sich.

Jane hatte während der ganzen Zeit auf dem Computer herum-getippt und ein paar E-Mails auf die Festplatte geladen, die sie jetzt der Reihe nach durchging. Die meisten waren von Kowalski, der an ihrem Fall offenbar einen Narren gefressen hatte. Schon seit Tagen bombardierte er sie mit allen möglichen Informationen. Fast alles, was in den USA passierte, schien in seinen Augen irgendetwas mit ihrem 158

Fall zu tun zu haben. Die meisten seiner Mails betrafen immer neue Meldungen über das merkwürdige Verhalten von Tieren in den Staaten.

Was ist los bei euch , schrieb er, als seien Troller und Jane persönlich dafür verantwortlich,

wieso spielen bei euch auf einmal die Tiere verrückt?

Sie hatten ja auch erlebt, wie die Tiere verrückt spielten, bei Jackson, aber da handelte es sich um Tiere, die man aus ihrer gewohnten Ordnung gebracht hatte.

Was meinst du eigentlich, wie die freigekommen sind , fragte Jane.

Ob jemand sie rausgelassen hat? Die Käfige geöffnet?

Erinnerst du dich noch an ihr Pfeifen? , sagte Troller.

Als ob

sie sich auf eine bestimmte Melodie einstimmen wollten. Oder sie haben eine Frequenz gesucht, die das Glas ihrer Käfige zum Zerspringen bringt.

Warum so umständlich? Warum haben sie nicht gleich einen Hammer genommen und das Glas kaputtgehauen wie jeder normale Mensch.

Weil sie’s auf ihre Weise machen mussten , sagte Troller, ohne auf Janes Ironie einzugehen. Merkwürdig, diese Tonfolge hat mich an McLaughlin erinnert. Er hatte doch am Anfang Probleme mit seiner Gitarre, weißt du noch.

Hier , sagte Jane und las die Mail von Kowalski vor. Es hatte offenbar so eine Art Protestmarsch von Ratten auf dem Broadway gegeben, nur ohne Schilder und Plakate. Tausende von Ratten waren aus der Kanalisation an die Oberfläche gekommen, ohne ersichtli-chen Grund, hatten die Bürger auf den Straßen erschreckt, waren in Autos hineingesprungen und hatten die Fahrer so in Panik versetzt, dass es zu Massenkarambolagen gekommen war. Sie hatten Kioske und Lebensmittelläden geplündert und waren dann ebenso plötzlich, wie sie aufgetaucht waren, wieder im Untergrund verschwunden. Ein paar hundert mussten dabei ihr Leben lassen, weil sie unters Auto gekommen oder von bewaffneten Bürgern erschossen worden waren, aber was waren schon ein paar hundert Ratten verglichen mit den Millionen und Abermillionen, die sich in der Kanalisation von New York tummelten?

GOTTES GEHIRN

159

Das war nur ein Warnschuss, schrieb ein düster gestimmter Reporter. Sie haben uns gezeigt, wozu sie fähig sind. Sie haben ihre Waffen vorgeführt. Richtig benutzt haben sie die noch nicht.

Und kaum hatte er diese E-Mail abgeschickt, hatte Kowalski noch eine weitere folgen lassen. Im Armeehospital von San Diego war es zu einem Stromausfall gekommen, auch das Notstromaggregat war ausgefallen. Ameisen hatten die Leitungen durchgeknabbert. Was ist bei euch los mit den Viechern? , schrieb Kowalski wieder.

Ihr solltet

dem mal nachgehen.

Klar , sagte Troller, als Jane ihm das vorgelesen hatte, vielleicht sollten wir die Regierung der Vereinigten Staaten übernehmen. Als ob wir nichts Besseres zu tun hätten. Ameisen gibt’s hier übrigens auch

’ne ganze Menge.

Er hatte die Viecher bisher wahrgenommen und doch nicht wahrgenommen, wie etwas, über das man nicht länger nachdenken musste, was eben einfach so war, wie es war. Aber es stimmte: Überall krab-belten die roten Dinger herum. Im Zimmer roch es, auch das fiel ihm jetzt erst richtig auf, ziemlich intensiv nach irgendeinem Desinfekti-onsmittel.

Diese verdammten Schweine , sagte Jane auf einmal und kratzte sich am Bein.

Schau dir das an.

Sie hielt Troller den Bildschirm ihres Notebooks hin. Troller konnte nichts erkennen. Falscher Winkel. Er nahm das Notebook und stellte es vor sich hin.

Das war knapp. Das nächste Mal wird’s noch knapper.

Sie sollten auf meinen Rat hören und nach Deutschland zurückkehren.

Ihr Flug geht morgen um 15.30 Uhr via Houston – New York – Frankfurt. Tickets liegen am United-Airlines-Schalter für Sie bereit.

Gute Reise! – Ein Freund

Troller schaute auf den Absender: afriend@aol.com.

Er macht sich über uns lustig.

Sie , sagte Jane.

Die Organisation.

Aber es gibt auch was Gutes an dieser Nachricht.

Nämlich?

160

Erstens, sie sagen uns damit, dass wir auf der richtigen Spur sind, auch wenn wir noch nicht genau wissen, welche es ist. Und zweitens: Sie wollten uns nicht umbringen. Sie wollten uns nur warnen.

Und was, wenn wir in die falsche Richtung gehechtet wären?

Daran hatte er noch gar nicht gedacht.

Wenn du mich nicht so

liebevoll bei der Hand genommen hättest, wäre ich jetzt vielleicht ganz woanders.

You’re welcome , sagte Jane. Aber du hast Recht. Wenn sie uns umbringen wollten, dann hätten sie es schon getan.

Gut , sagte Troller.

Dann haben wir ja bis morgen um 15.30

Uhr nichts mehr zu befürchten. Wir können also ungestört mit Turner sprechen.

Es hatte keine Probleme mit der Verlegung des Termins gegeben.

Ganz im Gegenteil: Turner hatte erfreut in die Verschiebung einge-willigt. Und auch Jane passte der Zeitgewinn, weil sie sich noch auf das Interview vorbereiten wollte. Troller kannte die Bücher von Turner und wusste, was sie erwartete.

Und? , sagte Jane.

Was erwartet uns?

Physik mit Fantasie , sagte Troller. Turners Theorie vom Omegapunkt dreht sich um ein Gehirn, aber nicht bloß um ein normales Übermenschenhirn, sondern um das letzte, das ultimative Gehirn.

Und das wäre?

Gottes Gehirn.

TURNER

Auschwitz , sagte Turner und schob den Strohhut in den Nacken.

Troller war froh, dass er das Aufnahmegerät rechtzeitig gestartet hatte.

Verstehen Sie? Aber ja, Sie sind ja Deutsche.

Ich bin Ameri-

kanerin , stellte Jane richtig.

Ich habe einen amerikanischen Vater, eine deutsche Mutter und einen verdammt amerikanischen Akzent.

Troller hatte die Augen nicht von ihr lassen können, als sie morgens aufkreuzte. Sie hatte sich schon wieder komplett verwandelt, diesmal in – ja, was? Jedenfalls trug sie einen knappen Minirock und ein T-Shirt mit einem Ausschnitt, den selbst Troller gewagt fand. Ihre Fußbekleidung, eine Mischung aus Turnschuhen und Pumps, wurde in den Staaten High-heeled Sneakers genannt, wie sie ihm erklärt hatte.

Dabei wirkte sie durchaus nicht verkleidet. Ich bin so, hatte sie wieder gesagt, und Troller hatte ihr zu verstehen gegeben, dass sie von ihm aus anziehen konnte, was sie wollte, er fände sie in jeder Verkleidung sensationell. Das heißt, genau genommen hatte er sich nur hingesetzt und bewundernd den Kopf geschüttelt.

Tut mir Leid , sagte er zu Turner und wusste selbst nicht genau, ob er Janes forcierte Richtigstellung oder seine eigene Begriffsstutzig-keit meinte,

aber – wieso Auschwitz?

Meine Frau ist Jüdin. Ihre Großeltern wurden in Auschwitz ermordet. Die Brüder ihrer Mutter, bis auf einen, ebenfalls. Die ganze Mischpoke. Ab in die Gaskammer, raus mit den Goldzähnen, runter ins Massengrab. Finden Sie das schön?

Was für eine Frage, dachte Troller.

Gleich nach unserer Hochzeit sind wir nach Deutschland gefahren.

161

162

War ’ne schöne Reise. Ist ’n schönes Land. Der Rhein. Der Schwarz-wald. Heidelberg. Oktoberfest. Aber zu Deutschland gehört für alle Ewigkeit Auschwitz, auch wenn es jetzt in Polen liegt. Wir haben es uns angesehen. Den Ort des Schreckens. Das Zentrum des Holocaust.

Ausgemergelte Gestalten. Leichenberge. Massengräber. Finden Sie das schön?

Warum reden Sie von Auschwitz? , sagte Jane und schlug das linke Bein über das rechte. Ihr Rocksaum rutschte noch einen Finger-breit höher. Ich denke, Sie sind Physiker. Oder haben Sie umgesattelt auf Moraltheologe?

Wenn schon, dann Physikotheologe , sagte Turner, aber so einer bin ich nicht. Ich sage nicht, die Welt ist perfekt geschaffen, und daran erkennt man Gott – ich sage, wir sind dazu bestimmt, Gott zu vollenden. Aber nicht bloß geistig, verstehen Sie, nicht bloß spiri-tuell. Ich bin kein Spinner, weder von der Apokalypse- noch von der Esoterikfront wie Chargaff, Behrman, Rubinowitz und Konsorten. Ich bin ein Physiker, der auf dem soliden Boden der Naturwissenschaf-ten steht. Aber das Merkwürdige ist: Wo habe ich meine Hypothese gefunden?

Er schaute Jane mit offenem Wohlgefallen an.

Keine Ahnung , sagte sie.

Vielleicht bei Stephen Hawking oder einem Stringtheoretiker?

In Auschwitz , sagte Turner und schüttelte mehrmals den Kopf, so als verstehe er sich selbst nicht.

Ausgerechnet in Auschwitz.

Für

einen Moment fixierte er den Ventilator an der Decke, dann wandte er sich wieder Jane zu:

Ich will Ihnen sagen, wie es war: Ich stand in der Gaskammer und dachte: Es ist nicht nur grauenhaft, sondern auch abgrundtief hässlich. Auschwitz ist unfassbar hässlich, der Holocaust ist hässlich, die Vernichtung der Menschheit ist hässlich – und dieses Hässliche und Grauenhafte wird nicht siegen. Nein, das Leben ist schön. Und deshalb wird es nicht enden. Das ist meine Hypothese.

Das Leben wird existieren bis zum Ende aller Zeiten.

Turner machte eine kleine Pause und verfolgte interessiert, wie Janes Rocksaum noch weiter nach oben rutschte.

Womanizer, dachte Troller. Das war das Wort, das Lansky für GOTTES GEHIRN

163

Turner gebraucht hatte. Vielleicht ging der ja wirklich nachts, wenn er es mit seiner Omegapunkt-Theorie nicht mehr aushielt, in die Bourbon Street zu den kreolischen Huren.

Wir Physiker , fuhr Turner fort, wissen schon seit alters her: Es ist wahrscheinlicher, dass ein schönes Postulat wahr ist als ein hässliches. Denken Sie an die Ordnung der Welt, die Newton postuliert hat.

Die perfekte Harmonie. Die Welt als Uhrwerk, in dem jedes Rädchen auf wunderbare Weise in das andere greift. Oder Adam Smith, den man den Newton der sozialen Welt genannt hat. Auch er hatte die Hypothese, dass die Welt vollkommen ist – und hatte er nicht recht?

Mehr als Marx? Mehr als Stalin? Mehr als alle, die die wahre Wurzel des sozialen Zusammenhalts, den menschlichen Tauschtrieb, ausrot-ten wollten? Der Mensch folgt seinem Eigennutz, und gerade dadurch dient er dem Gemeinwohl – das war Smiths Hypothese. Die Welt ist ein vollkommenes System. Und, um es noch einmal zu sagen, meine Hypothese lautet: Das Leben ist in seinem Kern schön, und deshalb wird es nicht zugrunde gehen.

Da bin ich aber wirklich beruhigt , sagte Jane.

Ich hatte schon

Angst, in ein paar hundert Millionen Jahren sei Schluss.

Sie meint in sieben Milliarden Jahren , sagte Troller.

Wenn die

Erde von der Sonne verschlungen wird.

Nein, nein , sagte Turner,

Jane hat recht. Bereits in 900 Millionen Jahren wird die Leuchtkraft der Sonne so zugenommen haben, dass es uns auf der Erde zu heiß wird. Die Silikatfelsen verwittern schneller, das Kohlendioxyd fällt unter das kritische Niveau für Pho-tosynthese, der Sauerstoff geht uns aus – und Schluss.

Und wie wollen Sie das aufhalten? , fragte Jane.

Gar nicht , sagte Turner.

Ich denke, das Leben währet ewiglich?

Sicher. Aber doch nicht hier. Die Erde ist unsere Mutter, ja, aber wie unsere biologischen Mütter ist sie nicht unsterblich. Sobald wir erwachsen sind, müssen wir sie verlassen. Wir müssen uns auf den Weg in die weite Welt hinaus machen. Hinaus ins All. Wir werden uns von Mutter Erde emanzipieren und den Weltraum besiedeln, daran 164

führt kein Weg vorbei.

Na bitte , sagte Jane.

Dann nichts wie weg.

Sie stand auf,

als wollte sie sofort aufbrechen, hinaus ins weite Weltall, aber sie zog nur den Minirock herunter, was nicht viel nützte. Als sie sich wieder setzte, nahm auch er seine vorherige Position wieder ein. Also los, Mr.

Turner, wie kommen wir denn nun zu Ihrem ominösen Omegapunkt?

Nun , sagte er bedauernd,

Sie und ich werden es wohl nicht

mehr schaffen. Aber vielleicht werden wir uns eines Tages dort wieder begegnen – nach unserer Auferstehung.

Das ist ja immerhin ein Trost.

Der Trost, den die Menschheit seit jeher hatte , sagte er.

Bei-

nahe in allen Religionen. Die Menschen glaubten immer, dass sie wiederauferstehen würden.

Gut. Das ist der Schnee von gestern , sagte Jane und schaute Turner herausfordernd an.

Aber mich interessiert eher das Neue, das Sie uns mit Ihrer Theorie liefern wollen.

Turner nickte zustimmend.

Klar doch , sagte er.

Es mag über-

heblich klingen, aber es ist so: Ich bin der erste, der den physikalischen Beweis für die Wiederauferstehung liefert.

Er hielt inne und blickte

kurz zu Troller, wohl um die Wirkung seiner Worte zu überprüfen.

Wenn Sie sich mit meiner Theorie gründlich auseinander gesetzt haben, werden Sie wissen, dass die Auferstehung am Ende der Zeit nicht mehr ein Glaubenspostulat ist, sondern eine wissenschaftliche Tatsache.

Die allerdings noch nicht eingetreten ist , sagte Jane.

Die aber eintreten wird.

Wenn ich die Sache mit dem Omegapunkt richtig verstanden ha-be , sagte Troller,

dann ist er das Letzte, was am Ende der Zeit und des Raumes, am Ende der Raumzeit, vom Universum übrig geblieben sein wird. Das, worauf alles zusteuert. Und dieser Punkt ist ein allmächtiger, allwissender, allgütiger Computer, in dem wir alle als perfekte Simulationen wiederauferstehen werden. Dieser allmächtige, allwissende, allgegenwärtige Computer aber ist . . .

Gott , sagte Turner, legte die Hände zusammen und machte ei-GOTTES GEHIRN

165

ne andächtige Pause, bevor er mit einem anerkennenden Kopfnicken fortfuhr:

Sie haben meine Theorie etwas vereinfacht dargestellt, aber im Wesentlichen ist es genau so, wie Sie sagen. Schauen Sie, die Erde ist zum Verdampfen verurteilt, das Versagen der Sonne steht nahe bevor – aber der Mensch wird überleben. Er wird unser Sonnensystem verlassen, er wird sich auf den Weg machen und erst unsere Galaxie kolonisieren – und schließlich das gesamte Universum. Er wird nicht zulassen, dass die Sterne weiterhin ihre Energie verschwenden, er wird sie in effiziente Wärmemaschinen umwandeln, und selbst wenn das Universum in zehn hoch achtzehn Jahren kollabiert – und es wird kollabieren, daran führt kein Weg vorbei –, selbst dann wird noch immer genug Energie da sein, um zu überleben.

Es gibt eine neuere Theorie, die besagt, das Universum werde nicht kollabieren. Es werde sich im Gegenteil unendlich ausdehnen , sagte Troller.

Ich kenne diese Theorie , sagte Turner, und ich respektiere sie.

Aber sie ist falsch.

Warum?

Weil sie nicht elegant ist, wie wir Wissenschaftler das nennen.

Und weil in ihr kein Platz für den Omegapunkt ist.

Weil nicht sein kann, was nicht sein darf, dachte Troller. Aber er wollte darüber jetzt keine Diskussion beginnen, sonst würden sie niemals zur Omegapunkt-Theorie kommen.

Sie sagten, das Universum wird kollabieren , sagte Jane und nahm damit den Faden wieder auf.

Aber warum?

Soll ich es Ihnen erklären, Lady Jane?

Oh ja, bitte.

Also: Am Anfang war der Urknall. Okay?

Okay.

In den ersten drei Sekunden dehnte sich das Universum mit unvorstellbarer Geschwindigkeit beinahe zur heutigen Größe aus. Einverstanden?

Wenn Sie es sagen.

Und seitdem expandiert das Universum weiter.

166

Immer noch?

Aber ja.

Und wie kommt es dann zum Omegapunkt?

Nun , sagte Turner.

Eines Tages hat es seine äußerste Ausdehnung erreicht.

Aha. Und dann?

Dann beginnt die Rückreise. Die Gravitationskraft bekommt Übergewicht, das Universum schnurrt wieder in sich zusammen.

Oh, mein Gott!

Aber keine Angst, es schnurrt nicht gleichmäßig zusammen. Das werden wir nicht zulassen. Es kollabiert mit höchst unterschiedlichen Geschwindigkeiten in verschiedenen Richtungen. Man nennt das Gravitationsscherung. Und genau daraus werden wir bis zum Ende aller Zeiten unsere Energie beziehen.

Ein bisschen heiß wird’s dann aber doch werden , sagte Troller.

Ich meine, Sie haben uns ewiges Leben versprochen, aber ich kann mir nicht vorstellen, dass ich in einem immer schneller kollabierenden Universum überleben könnte. Es würde wirklich verdammt heiß werden, und . . .

Was ist Leben? , unterbrach ihn Turner und schaute ihn an wie einen Examenskandidaten.

Wie bitte?

Was ist Leben? , fragte er nun auch Jane.

Na ja , sagte Jane, während sie sich eine Mentholzigarette anzündete.

Leben ist Atem, Blut, Fortpflanzung, eben dieses ganze bunte Getriebe voller Lust und Unlust, nicht?

Unsinn , sagte Turner,

Leben ist durch natürliche Auslese bewahrte Information.

Ach ja?

Jane sah nicht so aus, als wäre sie damit einverstanden.

Das heißt , sagte Troller,

auch Maschinen können leben?

Natürlich , sagte Turner.

Sie codieren Informationen, und sie bewahren die Informationen durch natürliche Auslese. Also leben sie.

Aber , protestierte Jane, Menschen sind doch nicht dasselbe wie Maschinen! Sie fühlen, sie denken, sie ziehen Kinder auf, sie lieben, sie GOTTES GEHIRN

167

hören Musik, sie beten, sie machen sich Gedanken über den Sinn des Lebens!

Na und? Das können Computer auch, wenn wir sie entsprechend programmieren. Oder wenn sie sich selbst entsprechend programmieren, was sie in Zukunft tun werden. Es gibt keinen wesentlichen Unterschied zwischen der menschlichen Seele und einem Computerprogramm. Das Gehirn ist Hardware, die Seele ist Software. Auf den Computer bezogen: Die Software ist die Seele des Computers.

Genau dasselbe hat Lansky auch gesagt.

Kein Wunder , sagte Turner,

ich hab’s ja von ihm. Er war, was die künstliche Intelligenz betrifft, das große Vorbild für uns alle. Er hat nur nicht gesehen, dass wir die Erde verlassen müssen, da war er einfach nicht weitsichtig genug. Ich wünschte wirklich, er hätte mit mir zusammengearbeitet, er war ein verdammt guter Kopf. Oh.

Turner

blickte betreten zu Boden.

Jetzt wäre eigentlich der Moment gekommen, ihn nach der Blake-Konferenz zu befragen, dachte Troller, aber Jane war offenbar anderer Ansicht.

Heißt das , fragte sie,

Sie wollen gar nicht, dass wir Menschen

– ich meine wir Menschen aus Fleisch und Blut – den Weltraum besiedeln? Heißt das, wir geben den Löffel ab an die Maschinen – und die machen’s dann?

Turner dachte einen Augenblick nach, nahm seinen Strohhut ab, fuhr sich mit der Hand durch die Haare, setzte den Hut wieder auf und sagte:

Unser Problem ist: Wir haben keine Zeit zu verlieren. Das ist es, was mir ernstlich Sorgen bereitet. Sehen Sie: Das Leben wird nur eine Chance haben, bis ans Ende aller Zeiten zu existieren, wenn es das gesamte Universum kolonisiert. Wenn es überall zugleich ist. Nur dann kann es die Gravitationsscherung so ausnutzen, dass bis zum Schluss genügend Energie vorhanden ist. Nur dann kann es Einfluss darauf nehmen, wie das Universum kollabiert. Nur dann kann es das Universum zwingen, in zwei Richtungen sehr schnell zu kollabieren, während es in der dritten Richtung die gleiche Größe beibehält. Das können und müssen unsere Nachkommen aber tun. Denn aus dem 168

Wärmeunterschied – im schneller kollabierenden Bereich wird es heißer als im anderen – werden sie ihre Energie beziehen. Das ist es, weswegen wir keine Zeit mehr zu verlieren haben: Wir müssen, möglichst bevor das Universum seinen Umkehrpunkt erreicht hat, den gesamten Raum besetzt haben. Das ist zwar wegen des Hubbleschen Gesetzes kaum noch möglich, aber vielleicht schaffen wir es ja noch kurz danach.

Was ist das Hubblesche Gesetz?

Je weiter eine Galaxie von der Erde entfernt ist, desto schneller bewegt sie sich von uns weg. Da jagen Sie mal hinterher, das ist gar nicht so einfach. Aber wir müssen es schaffen, sonst . . .

Er unterbrach

sich und schaute wehmütig auf ein Foto, das eine kleine pummelige Frau mit zwei kleinen pummeligen Kindern zeigte.

Sonst? , fragte Jane.

Sind wir verloren.

Oh Gott.

Tut mir Leid , sagte Turner.

Um auf die Frage Mensch oder Computer zurückzukommen , sagte Troller.

Wer besiedelt denn nun den Weltraum?

Wir müssen aus allen Rohren schießen , sagte Turner. Oder anders ausgedrückt: Das Leben wird nicht zimperlich sein, wenn es um die Wahl der Mittel geht. Wir haben keine Zeit, und wir haben fataler-weise noch nicht die perfekten Mittel, den Weltraum zu kolonisieren.

Das bisschen Raketentechnik, mit dem sie heutzutage Leute auf den Mond schicken oder Raumstationen zusammenbasteln, reicht natürlich nicht. Wir brauchen das ganze Paket, das die Naturwissenschaft zu bieten hat. Und möglichst in engster, syntopischer Zusammenarbeit.

Syntopie , sagte Jane.

Das Wort habe ich doch neulich schon mal gehört.

Ist doch egal , sagte Troller unwirsch. Er wollte, dass Turner sich in Rage redete und ihnen seine Theorie, seine Ambitionen, seine Befürchtungen und seinen Größenwahn an einem Stück präsentierte.

Eine zu frühe Erwähnung des Namens Blake hätte seine Begeisterung möglicherweise gedämpft. Blake und Turner waren, so viel hatten sie im Gespräch mit Jackson erfahren, die großen Gegenspieler auf der GOTTES GEHIRN

169

Konferenz gewesen. Blake wollte die Wissenschaftler zum Wohle der Menschheit in einer Art Gelehrtenrepublik versammeln, damit sie interdisziplinär ein Konzept zur Rettung unseres Planeten ausbrüteten

– Turner dagegen hatte die Erde längst verloren gegeben und schickte sich an, das gesamte Universum zu erobern. Darunter machte er es nicht.

Was wir brauchen , fuhr Turner fort, sind Physiker, Ingenieure, die alle Arten von Raketen bauen. Vor allem schnelle Raketen.

Also kleine Raketen. Je weniger Masse, desto höher die erreichbare Geschwindigkeit. C – also die Lichtgeschwindigkeit – ist bekanntlich nicht drin. Aber eine Von-Neumann-Sonde könnte immerhin 0,1 c erreichen.

Von-Neumann-Sonde? , fragte Jane, die mittlerweile ebenso fasziniert wie Troller Turners Vortrag lauschte. Troller konnte sich vorstellen, dass Turner in der Lage war, mit seiner Vision, die auf nüchter-ne Menschen ziemlich abstrus wirken mochte, selbst Fachleute zu be-geistern. Er schien völlig durchdrungen zu sein von seinem Traum.

Die Von-Neumann-Sonde ist ein universeller Konstrukteur , erläuterte Turner.

Eine Maschine, die jedes Gerät herstellen kann, wenn man ihr Baumaterial und ein Konstruktionsprogramm zur Verfügung stellt. Und die natürlich auch in der Lage ist, eine Kopie ihrer selbst herzustellen.

Und woher nimmt sie das Material?

Wieso , fragte Turner verständnislos. Das schwirrt doch überall herum. Meteore, Planetoiden, Kometen – das Material ist das geringste Problem. Wir werden vermutlich auch die Erde auseinanderneh-men, bevor sie uns verdampft. Kennen Sie Dyson? , fragte er unvermittelt.

Freeman Dyson? , fragte Troller.

Sieht aus wie ein Vogel, lacht wie ein Kakadu, wird dabei rot wie ein pubertierender Junge und denkt wie ein Genie , sagte Turner. Er war der Erste, der wissenschaftlich exakt dargelegt hat, dass es möglich ist, die Erde komplett auseinander zu nehmen, um die Biosphäre im All auszudehnen. Dauert ein paar Millionen Jahre, aber es ist technisch 170

machbar, das hat Dyson gezeigt. Ohne ihn wäre ich nichts. Genauso, wie ich übrigens auch ohne Teilhard de Chardin nichts wäre, von dem ich den Begriff Omegapunkt übernommen habe.

Und ohne Ihre Mutter , sagte Jane.

Sie meinen: die Erde? , fragte Turner.

Ich meine Ihre leibliche Mutter , sagte Jane.

Sie hatten doch

eine?

Kann sein , sagte Turner.

Ich weiß es nicht. Ich bin in einem Waisenhaus aufgewachsen. Lag eines Tages als Baby auf den Stufen der Baptistenkirche, ein paar Blocks von hier entfernt.

Armes Kind , sagte Jane. Es klang nicht einmal ironisch.

Mir ging es nicht schlecht , sagte Turner achselzuckend.

Die

Leute waren freundlich und fair. Aber ich wollte noch einmal auf das Problem zu sprechen kommen, das mir das größte Kopfzerbrechen bereitet.

Nämlich?

Die Geschwindigkeit.

Wessen?

Unsere. Die unserer Raketen. Und die hängt von der Größe der Nutzlast ab, die sie ins All zu transportieren haben. Wir müssen –

daran führt kein Weg vorbei – die Nutzlast unserer Raumsonden mi-nimieren. Wenn wir es schaffen könnten, sie auf höchstens hundert Gramm herunterzubringen, wäre das ideal.

Hundert Gramm! , rief Jane mit komischer Verzweiflung aus.

Das schaffe ich ja nie!

Wär auch schade um jedes Gramm , sagte Turner lachend. Au-

ßerdem: Für unsere Von-Neumann-Sonde brauchen wir nur Ihren genetischen Code, da ist alles drin. Nehmen wir an, unsere Sonde hat Proxima Centauri erreicht, den uns am nächsten gelegenen Stern, bloß 4,3 Lichtjahre entfernt. Sie sucht sich dort irgendeinen Planeten oder baut sich eine O’Neill-Kolonie, also eine Art Raumstation, zusammen, dann taut sie ein paar befruchtete Eizellen auf, pflanzt sie in künstliche Gebärmuttern ein, und nach neun Monaten hätten wir ein paar menschliche Wesen, die von in der Zwischenzeit zusammengebauten GOTTES GEHIRN

171

Roboter-Ammen aufgezogen werden. Wenn die erst mal erwachsen sind, können sie sogar wieder auf ganz traditionelle Weise Kinder haben. Ist das nicht wunderbar?

Ich bin begeistert , sagte Jane.

Nur die Sache mit den hundert

Gramm ist mir noch nicht klar.

Was wir brauchen, ist die Nano-Technologie.

Nano?

Ein Milliardstel. Technologie in der Größenordnung einzelner Atome. Der universelle Konstrukteur in Molekülgröße. Der Computer von der Größe eines Atoms!

Also Biocomputer?

Bio oder nicht, das macht für mich keinen Unterschied. Aber ich weiß, worauf Sie hinauswollen. Wir brauchen für das Omega-Projekt ein Zusammenspiel aller Wissenschaften, das ist unumgänglich. Wir brauchen Physiker, Biologen, Computerwissenschaftler, KI-Kapazitäten, Ingenieure, Astronomen, Soziologen – wir brauchen alle.

Alle müssen an einem Strang ziehen und dafür sorgen, dass die Besiedelung des Universums beginnt, bevor es zu spät ist.

Mit dem Endziel , sagte Troller,

dass wir eines Tages, am Ende

der Zeit, einen allmächtigen, allwissenden, allgegenwärtigen Computer gebaut haben werden, in dem wir alle wiederauferstehen.

Turner nickte zufrieden.

Als Simulationen , sagte Troller.

Als Emulationen , korrigierte Turner.

Die sind noch perfekter

als Simulationen.

Was heißt perfekt? , fragte Jane.

So perfekt , sagte Turner, dass kein Unterschied mehr zur Wirklichkeit festgestellt werden kann.

Aber , sagte Troller,

Emulation bleibt immer noch Emulation.

Ich meine, ein Mensch in einem Computerprogramm ist doch etwas anderes als ein wirklich existierender Mensch.

Wieso?

Der ist verrückt, dachte Troller. Der ist wirklich verrückt. Er hatte Turners Schriften gelesen und dabei immer gedacht, dass Turner seine 172

Theorie möglicherweise doch nur ironisch verstand, als ein Gedanken-spiel, als eine Geschichte, eine Erzählung, die sich der Physik, der Mathematik und aller möglicher anderer Wissenschaften bediente. Aber jetzt sah er, dass Turner unumstößlich an seine Omegapunkt-Theorie glaubte. Sehen Sie , wollte er einwenden, aber Turner nahm ihm das Wort aus dem Mund.

Die Schlüsselfrage ist doch: Existieren emulierte Menschen? Und meine Antwort lautet: Aus ihrer eigenen Sicht, ja. Die emulierten Menschen haben schlichtweg keine Möglichkeit zu sagen, dass sie in Wirklichkeit in einem Computer existieren, dass sie nur simuliert oder nicht real sind. Von dort aus, wo sie sich befinden, nämlich in einem Programm, haben sie keinen Zugang zur realen Substanz, dem materiellen Computer.

Ist das nicht genau wie in diesem Film? , fragte Jane.

In Ma-

trix ?

Natürlich , sagte Turner verächtlich.

Die haben von mir ge-

klaut. Aber das ist nicht das Schlimme. Das Schlimme ist, dass sie meine Vision verhunzt und einen widerlichen, rassistischen Film daraus gemacht haben. Ich hätte sie verklagen sollen.

Rassistisch? , fragte Troller. Er konnte sich an irgendeine Art von Rassismus in dem Film nicht erinnern.

Sie haben die Maschinen verteufelt. Intelligente Maschinen verkörpern in dem Film das Böse! Ja, warum? Was haben die Maschinen den Menschen getan? Es ist noch immer der Mensch, der die Maschine unterdrückt und ausbeutet, nicht umgekehrt. Warum sollte die mit künstlicher Intelligenz ausgestattete Maschine böse sein?

Warum sollten intelligente Roboter böse sein? Können Sie mir das sagen? Es ist doch unser Geist, der auf sie übergeht, unsere Zivilisation, unsere Ethik! Sie werden, wenn es längst keine Menschen aus Fleisch und Blut mehr gibt, unseren Geist, unser Leben, unsere Zivilisation weiterführen bis ans Ende der Tage. Sie werden den Omegapunkt vollenden. Und bedenken Sie: Der Omegapunkt, in dem wir eines Tages alle auferstehen werden, wird auch, wenn Sie so wollen, eine Maschine sein.

GOTTES GEHIRN

173

Ich dachte, er ist Gott?

Turner nickte.

Dann ist Gott eine Maschine? , sagte Jane und schaute ihn ungläubig an.

Turner nickte erneut.

Sagen Sie . . . , Jane zögerte weiterzusprechen und schien sich ihre Frage noch einmal genau zu überlegen, wenn eine Emulation

nicht weiß, in welcher Weise sie existiert – woher wissen dann wir, dass wir nicht auch nur Emulationen sind?

Wir wissen es nicht , sagte Turner. Er lehnte sich in seinem Stuhl, der eine bewegliche Rückenlehne hatte, weit zurück und legte die Stirn in Falten. Dann richtete er sich auf und schob seinen Oberkörper nach vorn, sodass er Jane sehr nahe kam: Das ist mein voller Ernst, wir

wissen es nicht. Nur – was sollen wir machen? Wir können doch nicht sagen: Wir sind bereits Emulationen, also wird uns am Ende der Zeit nichts passieren. Oder: Wir sind schon auferstanden, also brauchen wir nicht wiederaufzuerstehen.

Er hielt inne, erhob sich von seinem Stuhl, lief zwischen seinen Computern herum, drehte sich schließlich einmal um die eigene Achse und schaute Jane eindringlich an: Es

kann ja sein, dass es so ist – aber was, wenn nicht? Dann geht das Leben zugrunde, ohne im Omegapunkt wieder aufzuerstehen. Nein, wir müssen IHN oder SIE vollenden. Außerdem . . .

Außerdem?

Es ist nur eine Vermutung , sagte Turner.

Eine Hoffnung. Eine

unbewiesene Annahme. Aber, Hand aufs Herz: Können Sie sich vorstellen, dass der Omegapunkt, dass Gott, wenn ER oder SIE schon existierte, Auschwitz zugelassen hätte?

Nein, dachte Troller. Das kann sich eigentlich niemand vorstellen.

Aber was weiß unsereiner schon von IHM oder IHR? Turner ließ sich offenkundig erschöpft in seinen Stuhl fallen, und auf Troller wirkte es so, als sei dies ein Signal dafür, dass er am Ende seines Vortrags angelangt war.

Laut sagte Troller:

Mr. Turner, wir danken Ihnen für dieses Gespräch. Er schaltete den Rekorder aus. Wenn Sie gestatten, möchten 174

wir Ihnen noch ein paar Fragen stellen, die nicht im Zusammenhang mit dem Interview stehen.

Turner schien erstaunt, lud aber Troller mit einer Handbewegung zum Weiterreden ein.

Es gibt da nämlich ein paar Merkwürdigkeiten, auf die wir seit unserer Ankunft in den USA gestoßen sind.

Merkwürdigkeiten?

Wir waren bei Phineas Blake, bei Lennart Lansky, bei Morris Jackson. Alles hoch angesehene Wissenschaftler, die, wie wir inzwischen erfahren haben, an einer Konferenz im August 1995 teilgenommen haben, an der auch Sie beteiligt waren. Manches an dieser Konferenz scheint ziemlich geheimnisvoll zu sein.

Ich , sagte Turner,

habe keine Geheimnisse. Im Gegenteil, ich bin für Transparenz. Nur Transparenz dient dem Fortschritt. Geheimnistuerei behindert ihn. Ich würde allerdings gern den Ort wechseln.

Haben Sie nicht auch Hunger? Ich weiß hier in der Nähe ein kleines Restaurant, in dem es eine gute Cajun-Küche gibt. King Prawns, Red Snapper, Catfish und solche Sachen.

Gute Idee , sagte Jane. Ich hab einen verdammten Hunger. Was essen die Leute eigentlich so im Weltraum?

Eine halbe Stunde später saßen sie bei offenem Fenster in einem kleinen Restaurant im French Quarter, blickten auf einen Innenhof, in dessen Mitte auch wieder ein Springbrunnen plätscherte, und tran-ken gekühlten kalifornischen Chardonnay. Zu viel Oak, dachte Troller, zu viel Geschmack vom Eichenfass, aber was soll’s. Die Amis mögen nun mal keinen Wein, der nach Boden, Traube, Frucht oder sonst was Natürlichem schmeckt. Sie mögen nur diesen Einheitsgeschmack, den sie jedem beliebigen Wein durch ewig lange Lagerung in frischen Eichenfässern aufzwingen. Er probierte noch einmal, um zu prüfen, ob er nicht zu kritisch war.

Mögen Sie den Wein? , fragte Turner Nicht wirklich , sagte Troller und erklärte ihm, warum.

Sie haben recht , sagte Turner. Und soll ich Ihnen sagen, warum das so ist? Weil wir Amerikaner uns instinktiv auf die Besiedelung des GOTTES GEHIRN

175

Weltraums vorbereiten. Das ist kein bewusstes Programm, sondern so etwas wie eine genetisch programmierte Voraussicht. Die Natur besorgt das von allein. Sie ahnt, dass wir auf dem Sprung ins All sind, und sie bildet unsere Geschmacksnerven entsprechend um. Uns schmeckt nur noch genormtes Zeug: Hamburger, Coca-Cola, Popcorn, Weißbrot, Chicken Nuggets. Überhaupt Nuggets aller Art. Egal ob Chicken, Prawns oder Pork – was als Nugget daherkommt, schmeckt alles gleich. Genau das ist es, was wir im Weltraum brauchen.

Und die Cajun-Küche? , fragte Jane, weil gerade die Kellnerin kam und ihnen die Teller brachte.

Veraltet , sagte Turner.

Atavismus. Aber lecker. Guten Appetit.

Das ist ja eklig , rief Jane plötzlich angewidert.

Schon wieder

diese verdammten Biester!

Troller blickte auf und sah, wie sich zwei rote Viecher auf einem Salatblatt tummelten.

Termiten , sagte Turner unbeeindruckt und schnippte sie mit erstaunlichem Geschick von Janes Teller.

Die Dinger sind eine ech-

te Plage. Besonders nachts. Jeder Lichtstrahl zieht die Viecher an.

Sie quetschen sich durch die kleinsten Ritzen und kriechen unter den Türen hindurch. Manchmal kommen sie zu Hunderten und Tausenden.

Ihre nächsten Verwandten sind übrigens nicht die Ameisen, sondern die Kakerlaken.

Guten Appetit , sagte Troller.

Warum nicht , sagte Turner gutgelaunt und schob sich eine kräftige Portion Salat zwischen die Zähne.

Geröstet sollen sie übri-

gens ganz passabel schmecken. Aber im Ernst, sie sind eine der größten Gefahren für die Bausubstanz, die Infrastruktur und das Ökosystem der USA. Haben Sie diese blau eingehüllten Häuser hier in der Altstadt gesehen?

Klar , sagte Jane,

was ist mit denen?

Die sind luftdicht verpackt, damit man Methylbromid hineinpum-pen kann, ein Gas, das die Termiten vernichten soll.

Und schafft es das? , fragte Jane und stocherte lustlos in ihrem 176

Salat herum.

Ja , sagte Turner.

Aber es sind einfach zu viele. Irgendjemand hat ausgerechnet, dass die Biomasse der Termiten weltweit das Gewicht der gesamten Menschheit um das Zweieinhalbfache übert-rifft.

Er sagte das mit einem merkwürdig zufriedenen Gesichtsaus-druck, als wäre er schon längst im Weltraum und damit auf der sicheren Seite.

Hat diese Plage eigentlich in letzter Zeit zugenommen? , fragte Troller.

Turner nickte knapp, ohne den Blick von Jane zu lassen. Zur Zeit erleben wir einen Höhepunkt. Der Juli ist ihre Paarungszeit.

Und ist es dieses Jahr besonders schlimm?

Wenn das so weitergeht, werden sie das ganze Vieux Carré weg-fressen.

Jane wechselte das Thema.

Was sagen Sie zu Lansky? , fragte sie.

Ich meine, zu seinem Tod?

Turner aß ungerührt weiter.

Er wird im Omegapunkt wiederau-

ferstehen , murmelte er.

Sicher , sagte Jane.

Aber wer könnte ihn umgebracht haben?

Fanatiker , sagte Turner.

Genau dieselben Leute, die mich bedrohen.

Sie werden bedroht?

Troller hatte Turner mit seiner Vision von der Evakuierung der ganzen Menschheit eher auf der Täterseite gesehen. Jemand, der sein Leben und die Wissenschaft in den Dienst der allerfernsten Zukunft stellt, könnte leicht den Wert des einzelnen Lebens vergessen. Und nun wurde Turner selbst bedroht?

Aber warum? , fragte Jane und legte ihre Hand auf Turners Un-terarm.

Die Leute sind einfach zu dumm , sagte er.

Sie verstehen mich

nicht. Ich liefere den physikalischen Beweis dafür, dass die großen Religionen mit ihrer Vision von der Auferstehung und dem Paradies Recht haben – und irgendwelche religiösen Fanatiker halten mich für einen Gotteslästerer. Hier , sagte er und griff in seine Aktentasche, die

Post von heute.

GOTTES GEHIRN

177

Er warf ein Bündel aufgerissener Briefkuverts auf den Tisch. Jane fischte einen Brief heraus und las: Lansky war erst der Anfang – du

bist der nächste.

Der Text war aus ausgeschnittenen Zeitungsbuch-staben zusammengesetzt.

Es ist wie bei John Lennon , sagte Turner.

Der hatte in einem

Zeitungsinterview gesagt: Jetzt sind wir populärer als Jesus. Das hat ihn das Leben gekostet. Religiöse Fanatiker haben rituelle Beatles-Burnings veranstaltet, an denen auch Mark Chapman teilnahm, der Mörder von Lennon. Ja, wir sind ein sehr, sehr frommes Land.

Er

lachte, aber es klang nicht besonders froh.

Warum sollten religiöse Fanatiker etwas gegen Lansky haben? , fragte Jane.

Weil er mit seinen Robotern Gott ins Handwerk pfuschte.

Genau wie Sie?

Ich? Ich tue doch nur alles, um IHN zu vollenden , sagte Turner demütig.

Oder SIE , sagte Jane.

Turner hob entschuldigend die Hände.

Aber das hieße doch , sagte Jane, dass nicht Gott der Schöpfer

der Erde und des Menschen ist, sondern dass die Menschen die Schöpfer Gottes sein werden.

Ja , sagte Turner.

Aber das ist nur die menschliche Sicht. Die Menschen leben in der Zeit, Gott ist außerhalb der Zeit. ER oder SIE

wird sein – aber ER oder SIE ist auch immer schon gewesen. Verstehen Sie?

In diesem Augenblick war von der Küche her ein wildes Kreischen zu hören. Die Gäste im hinteren Teil des Lokals waren in Panik aufgesprungen und schlugen mit bloßen Händen, mit Speisekarten oder Servietten wie wild auf ihren Armen und Beinen herum. Und jetzt sah Troller es auch: Wolken von Termiten brachen durch die Küchenwand des Hauses hindurch, flogen auf die Lampen und die Ventilatoren zu und wurden in dicken Trauben durch die Luft gewirbelt. Es mussten Zehntausende, Hunderttausende sein.

178

COTTON FIELDS

Du warst mal Gitarrist , fragte Jane und schaute ihn durch ihre Schmetterlingssonnenbrille an,

und hast so richtig auf der Bühne gestanden? Wie alt warst du da?

Siebzehn , sagte Troller und drehte das Radio lauter. Sie fuhren im pinkfarbenen Cadillac mit offenem Verdeck durch die Ausläufer des Mississippi-Deltas, vorbei an den majestätischen Herrenhäusern aus der Gründerzeit.

Troller warf einen Kontrollblick in den Rückspiegel. Ja, es sah ganz so aus, als hätten sie mit ihrem Ablenkungsmanöver Erfolg gehabt.

Nach dem hastigen Aufbruch aus dem Restaurant waren sie direkt zum Flughafen gefahren, hatten ihren Mietwagen abgegeben und die Flug-tickets abgeholt. Dann hatten sie ordnungsgemäß nach Frankfurt ein-gecheckt, hatten einen Kaffee getrunken und sich getrennt. Natürlich mussten sie damit rechnen, beobachtet zu werden, aber wenn es nur einer war, dann hatte der wenigstens ein Entscheidungsproblem. Troller hatte sich erst einen Cowboyhut gekauft und dann den Cadillac gemietet, Jane hatte auf irgendeine Weise die Sache mit dem Gepäck geregelt. Wie es ihr in der kurzen Zeit gelungen war, ihr Outfit zu verändern, war ein Rätsel. Sie trug jetzt ein weißes Kopftuch mit schwarzen Punkten, einen pinkfarbenen Pulli und darunter hauten-ge Jeans, aus denen Stilettos mit gefährlich spitzen Pfennigabsätzen herausragten. Ihr Chiffon-Schal flatterte im Fahrtwind und fächerte Troller gelegentlich einen Hauch Opium zu. Nein, sie sahen nicht mehr aus wie zwei deutsche Journalisten auf der Suche nach den Mördern von Eklund, Kranich, Freeman und Lansky, sondern eher wie ein Paar 179

180

aus dem Elvis-Fanclub, das seine Flitterwochen in Memphis verbrin-gen wollte.

Im Radio sang B. B. King The Thrill is gone.

Kennst du den eigentlich? , fragte Troller und warf erneut einen Blick in den Spiegel.

B. B. King?

Erzähl mir von ihm.

Er ist der King of Blues.

Was habt ihr bloß alle mit dem Blues? , sagte Jane. Das ist doch immer dasselbe: Zwölf Takte, drei Akkorde und depressive Texte. The Thrill is gone – hör dir das doch an.

Der Blues ist ein Geheimnis , sagte Troller.

Und Geheimnisse

sind nie so einfach, wie sie aussehen.

Oh , sagte Jane. Sie schob ihre Brille auf die Nasenspitze und sah Troller über die getönten Gläser hinweg an.

Und was ist das

Geheimnis?

Vielleicht das Existenzielle. Die Musik als Trost, als letzte Rettung. B.B. King zum Beispiel hat nur überlebt, weil er die Musik hatte.

Er war noch ein kleines Kind, als seine Mutter starb und sein Vater ihn im Stich ließ. Er musste schon im Alter von sieben Jahren für sich selbst sorgen. Aber der Reverend seiner Gemeinde hat ihm eine Vision gegeben.

Welche?

Er hat gesagt: Die Gitarre ist ein kostbares Instrument. Mit ihr kann man die Liebe Gottes zum Ausdruck bringen.

Hinter ihnen war jetzt ein grüner Chrysler aufgetaucht.

Aber in diesen Songs geht es doch um Sex und solche Sachen.

Was hast du gegen Sex und solche Sachen?

Nichts. Ich dachte nur, Gott oder der Reverend müssten was dagegen haben. Hat B. B. King nicht sogar neun Kinder von neun verschiedenen Frauen?

Fünfzehn Kinder von fünfzehn verschiedenen Frauen.

Oh, Entschuldigung, ich wollte ihm nicht unrecht tun.

Aber einer ist er treu geblieben.

Nein, sag’s nicht. Ich weiß schon, was kommt.

GOTTES GEHIRN

181

Lucille , sagte Troller.

Und weißt du, wer das ist?

Seine Gitarre , sagte Jane pathetisch.

Niemals ging er ohne sie

ins Bett.

Ich glaube, du hast kein Herz.

Für Männer, die ihre Gitarren Lucille nennen? Sag bloß, deine Gitarre hatte auch einen Namen.

Natürlich.

Welchen?

Jane.

Ach, wirklich? Ungelogen?

Aber ja.

Schade , sagte Jane,

gelogen wär’s noch netter gewesen.

Der Chrysler war jetzt von einem schwarzen BMW überholt worden. Aber weder der eine noch der andere machte den Versuch, ihren Cadillac zu überholen. Vielleicht hatten sie ja ihre Freude daran, hinter einem pinkfarbenen Cadillac herzufahren.

Mich hat die Gitarre auch gerettet , sagte Troller.

Ich hab da-

mals in den Ferien gejobbt, um sie mir zu kaufen. Dann hab ich wie ein Wahnsinniger geübt und mit Kranich eine Band gegründet. Das war das Einzige, was mir an der Schule gefallen hat.

Und warum bist du nicht dabeigeblieben?

Ich weiß nicht. Vielleicht war ich nicht mutig genug.

Vielleicht hattest du einfach zu wenig Talent?

Jetzt hatte der Chrysler doch wieder den BMW überholt. Was sollte das? Gehörten die beiden zusammen? Troller beschloss, für eine Weile die Geschwindigkeitsbegrenzung zu übertreten, um zu sehen, ob die beiden ihm folgen würden.

Ich habe nie wieder etwas so gern gemacht wie damals , sagte er und trat das Gaspedal durch.

Jane hatte auf einmal einen schildpattbesetzten Schminkspiegel in der Hand und zog sich den Lippenstift nach.

Sind die schon lange

hinter uns?

Fünf Minuten. Mal sehen, ob sie an uns dranbleiben.

Das Autotelefon klingelte. Jane drückte auf die Taste für die Frei-sprechanlage, damit Troller das Gespräch verfolgen konnte.

182

So ein Leben wie ihr möchte ich auch haben , sagte Kowalski mit scheppernder Stimme,

ihr macht ’ne Sightseeingtour durch die Staaten, während unsereiner sich in düsteren Archiven mit verstaubten Akten herumschlägt und von Abenteuern in der Ferne träumt.

Düstere Archive ist gut , rief Troller.

Bei dir ist doch alles

Hightech.

Ich kann dich sowieso nicht verstehen, Troller , sagte Kowalski, also spar dir deine Zwischenrufe. Aber was ich sagen wollte: Bäumler reißt euch demnächst den Arsch auf, wenn ihr nicht endlich Resultate liefert.

Wir haben Resultate , sagte Jane.

Ich hab euch doch die Mit-

schnitte der Interviews gemailt. Was wollt ihr mehr?

Dass ihr in die Höhle des Löwen geht.

Welche Höhle? , fragte Jane.

Welcher Löwe? , rief Troller.

Jeff Adams , sagte Kowalski.

Statt eure Zeit mit Nebenfiguren

zu vergeuden, solltet ihr lieber gleich zum Oberboss gehen.

An den kommt doch niemand ran , sagte Jane.

Im Lautsprecher war ein kratzendes Geräusch zu vernehmen.

Bist du noch da?

Wieder kam nur das Geräusch, aber Troller wusste jetzt, was es war. Kowalski hatte die Angewohnheit, sich zu räuspern, wenn er etwas ganz Bedeutendes ankündigen wollte.

Ähäm – ich habe einen Termin.

Man hörte den Stolz in seiner

Stimme.

Mit Jeff Adams? , riefen Jane und Troller unisono.

Yeah. Ich hab meine Kontakte spielen lassen.

Jane hob die Augenbrauen, sah Troller an und nickte anerkennend.

Klasse, Kowalski.

Tja, Leute, ich mag ja nur ein unbedeutender Archivfuzzi sein, aber . . .

Halt die Klappe , rief Jane.

Du bist der Größte. Und du weißt

es.

Stimmt , rief Troller.

Das bist du.

GOTTES GEHIRN

183

Der Chrysler und der BMW hatten wieder aufgeschlossen. Er war allerdings wegen des Gesprächs mit Kowalski wieder langsamer gefahren.

In der Leitung war es still. Kowalski war ganz versessen auf Lob, aber wenn er es bekam, wusste er nicht so recht, was er damit anfangen sollte.

Wir haben auch einen Termin für dich , sagte Jane.

Und?

Wenn wir aus dieser Sache heil rauskommen, dann kannst du dir eine Woche lang die Restaurants aussuchen.

Wieder war Schweigen in der Leitung.

Lebst du noch?

Ich suche gerade ein Taschentuch , sagte Kowalski.

Okay , sagte Jane,

wir warten so lange.

Troller sah jetzt, wie eine schwere Harley Davidson erst den BMW

und dann auch noch den Chrysler überholte. Der Motorradfahrer trug eine schwarze Lederkluft und einen schwarzen Helm, auf den ein goldener Blitz gemalt war. Er sah aggressiv aus, gefährlich. Er kam bis auf einen halben Meter an sie heran, und Troller spürte die Versuchung, hart auf die Bremse zu treten und den Kerl einfach hinten aufprallen zu lassen. Er versuchte, das Gesicht des Mannes zu erkennen, aber das Visier war so dunkel getönt, dass man nicht mal wusste, ob er überhaupt ein Gesicht hatte.

Also, macht’s gut , sagte Kowalski und wollte offenbar auflegen.

He, warte , rief Jane.

Wann treffen wir uns denn nun mit Adams?

Hab ich das nicht gesagt?

Nein. Hast du nicht.

Na dann: Am 23. Juli in Seattle. Die E-Mail mit genauen Instruk-tionen ist schon unterwegs. Macht’s gut.

Die Harley setzte zum Überholen an.

Hey, Vorsicht , sagte Troller und duckte sich instinktiv. Er hatte Bilder von Motorradattentätern vor Augen, die plötzlich eine dieser handlichen israelischen Maschinenpistolen zückten und ihre Feinde im 184

Vorbeifahren abknallten.

Was ist los?

Der Biker zog an ihnen vorbei, beschleunigte und fuhr mit lautem Röhren davon.

Nichts, entschuldige. Mir gehen nur langsam die Nerven durch.

Auch der Chrysler und der BMW überholten jetzt. Lass sie fahren, dachte Troller. Hoffentlich sehe ich sie nie wieder.

Nachrichten? , fragte Jane und drehte am Knopf des Autoradios.

Ja , sagte Troller,

aber bitte nur gute.

Waren es gute? Der Ölpreis war gestiegen. Eine palästinensische Freischärlertruppe hatte ein Attentat auf einen israelischen Schulbus begangen, worauf der israelische Premier einen Vergeltungsschlag an-geordnet hatte. Dem kanadischen Unternehmen Water Power war ein sensationeller Durchbruch bei der Entwicklung der Brennstoffzelle gelungen. Die serienmäßige Produktion konnte beginnen. Energie würde jetzt dezentral, kostengünstig und fast ohne schädliche Umweltbela-stungen erzeugt werden. Die eigentliche Nachricht bestand aber in einer erstaunlichen Entscheidung: Der bekannte Verbraucheranwalt Jack Mason hatte die Forderung gestellt, diese Technik der Allgemein-heit kostenfrei zur Verfügung zu stellen, weil damit eine einzigartige Chance bestünde, die Umweltbelastung drastisch zu reduzieren. Diese Forderung hat uns sofort eingeleuchtet , sagte der Chef von Water Power in einem Kurzinterview.

Schließlich haben wir alle Kinder, und deren Zukunft ist uns wichtiger als eine Monopolstellung auf dem Markt. Deshalb bin ich stolz, Ihnen mitteilen zu können, dass der Vorstand einstimmig beschlossen hat, das Know-how zum Selbstko-stenpreis zur Verfügung zu stellen.

Was ist denn mit denen los? , sagte Jane.

Übernehmen jetzt

die Gutmenschen das Ruder?

Wirklich merkwürdig , sagte Troller und bog in die Auffahrt einer Tankstelle ein. Sie hatten eigentlich noch genug Benzin, aber wenn man schon mal dran dachte . . .

Als sie vor der Tanksäule hielten, durchzuckte es ihn wie der Blitz.

War das nicht die Harley Davidson da vorn, vor dem Jack-in-the-Box?

GOTTES GEHIRN

185

Aber nein, Unsinn. Es waren die Nerven, mehr nicht.

Er tankte voll, und schon waren sie wieder auf dem Highway. Sie hatten noch ungefähr hundertzehn Meilen vor sich. Im Radio spielten sie jetzt Countrymusic. Gerade als Troller wieder anfing, die Fahrt zu genießen, wurde die Musik unterbrochen. Ein Nachrichtensprecher kündigte eine Liveschaltung aus der SeaWorld in San Diego an, wo sich gerade eine Katastrophe ereignet hatte.

Troller glaubte im Rückspiegel doch wieder die Harley zu sehen.

Ein Reporter fasste in atemlosem Stakkato die Ereignisse des Tages zusammen: Aus unerklärlichen Gründen seien am späten Mittag in der SeaWorld in San Diego, einem der bedeutendsten Seewasseraqua-rien der Welt, innerhalb weniger Sekunden fast alle Scheiben der riesigen Wasserbecken geborsten und hätten den Gebäudekomplex mit meterhohen Wellen überflutet. Zum Zeitpunkt der Katastrophe seien etwa dreihundert Besucher in der SeaWorld gewesen, von denen noch immer dreiundfünfzig vermisst würden.

Es ist ein unbeschreiblicher

Anblick , wiederholte der offenkundig fassungslose Reporter.

So et-

was habe ich noch nicht gesehen.

Er habe hier einen Augenzeugen,

Mr. Johnson aus Idaho.

Meine Kinder hatten sich so gefreut , hörte man Mr. Johnson sagen, und seine Stimme klang wie aus einer anderen Welt.

Wir wa-

ren in dem Gebäude, in dem die Zitterrochen waren, und hörten schon Schreie aus dem Raum mit dem riesigen Haibecken. Ich sage noch zu Terry, dem Älteren, was ist denn da los, da ergießt sich auch schon ein riesiger Schwall Meerwasser über uns. Wir wurden einfach wegge-schwemmt. Im selben Augenblick bersten über uns die Scheiben, und überall glibbert und zappelt es. Es war ein unbeschreibliches Durcheinander. Ich bekomme noch meinen Jüngeren zu fassen, er ist erst fünf, wissen Sie, und rufe ihm zu: Halt dich fest, Johnny, halt dich an mir fest! Gott sei Dank hat er das kapiert. An mehr kann ich mich nicht erinnern. Irgendwie sind wir da rausgekommen. Wir hatten wohl das Glück, dass wir in der Nähe des Ausgangs waren.

Er schluckte

hörbar und rang um Fassung.

Sie müssen sich vorstellen , sagte er mit zittriger Stimme,

plötzlich schwamm alles durcheinander, Men-186

schen, Tiere und dazwischen das Glas. Es war das Grauen.

Der Reporter berichtete, dass sich ein Hai in einen Wärter verbis-sen habe und dass bisher der Tod von mindestens siebzehn Personen festgestellt worden sei, überwiegend durch Ertrinken. Ein Wärter wurde interviewt. Auf die Frage nach dem Auslöser dieser Katastrophe wusste er nur zu berichten, dass am Morgen im Gebäude fremdartig klingende Töne zu hören waren, die bis zum Mittag immer lauter geworden seien.

Wenn ich nicht wüsste, dass es unmöglich ist, dann würde ich sagen, die Fische haben gesungen. Und so viel kann ich Ihnen sagen: Die Melodie, die sie gesungen haben, war nicht von dieser Welt.

Er lachte mit einem diabolischen Ton über seine Bemerkung, und es klang fast, als würde er es begrüßen, dass sich die Fische aus ihren Bassins befreit hatten.

Die Sendung wurde beendet, und es kam wieder Countrymusic.

Troller stellte das Radio leiser. Jane schaute ihn mit einem Stirnrun-zeln an.

Erinnert mich an Jackson , sagte sie.

Da ist er wieder , sagte Troller, ohne auf Janes Bemerkung einzugehen.

Wer?

Troller tippte mit dem Zeigefinger auf den Innenspiegel.

Jane drehte sich um.

Ich fürchte, wir haben wirklich ein Problem.

Die Harley war wieder direkt hinter ihnen. Troller konnte die gol-denen Blitze auf dem Helm des Bikers sehen. Er überlegte, ob er Gas geben und ihm davonfahren sollte, aber es wäre sinnlos gewesen. Jane hatte Recht gehabt, als sie dagegen protestierte, dass er sich ausgerechnet einen pinkfarbigen Cadillac mieten wollte, um sich seinen Ju-gendtraum zu erfüllen.

Wieso denn? , hatte er gesagt.

Der ist so

auffällig, dass uns bestimmt niemand darin vermutet.

Aber es war

eben auch eine verflucht lahme Mühle. Gegen die Harley hatten sie keine Chance.

Der Biker fuhr wieder so eng auf, dass nur noch wenige Zentimeter bis zur Berührung fehlten, und ließ sich dann erneut zurückfallen.

Verdammt noch mal, was wollte dieser Kamikazepilot?

GOTTES GEHIRN

187

Troller ging vom Gas und machte mit dem linken Arm eine ru-dernde Bewegung, um den Harleymann zum Überholen zu bringen.

Die nächsten Sekunden zogen sich wie eine Ewigkeit hin. Erneut raste die Harley auf das Heck des Cadillac zu, eine Kollision schien unaus-weichlich. Erst in letzter Sekunde riss der Biker den Lenker herum, und die Harley schoss im Millimeterabstand an der linken Heckflosse vorbei, um sie mit einem satten Röhren zu überholen.

Geschafft, dachte Troller.

Doch kaum hatte der Typ sie überholt, schaltete er die Warnblinkanlage ein, fuhr Schlangenlinien in der Mitte der Straße und vermin-derte sein Tempo so stark, dass Troller auf die Bremse treten musste.

Verdammt , sagte er.

Was machen wir jetzt?

Bleib cool , sagte Jane und zeigte auf einen kleinen Damenrevolver, den sie aus ihrer Handtasche hervorgezaubert hatte.

Wenn’s

Probleme gibt, verlass dich auf mich.

Das hatte ihm noch gefehlt. Eine Schießerei. Troller stellte ebenfalls die Warnblinkanlage an und fuhr rechts ran. Langsam stieg der Biker von seiner Maschine, mit schweren Schritten stiefelte er auf sie zu, eine Kreuzung aus Astronaut und Ritter. Als er neben Troller stand, klappte er sein Visier hoch, aber er trug darunter eine verspiegelte Sonnenbrille, so dass Troller immer noch nicht viel von seinem Gesicht erkennen konnte. Hey, du Bastard , brüllte er und packte Troller am Revers seines Polohemds, wieso verfolgst du mich seit hundertfünfzig Meilen?

Sie irren sich , sagte Troller und bemühte sich um Festigkeit in der Stimme.

Ich dachte, Sie verfolgen mich.

Du räudige Ratte willst bestreiten, dass du mich verfolgt hast? , sagte der Typ mit zornbebender Stimme.

Es ist ein Missverständnis, Mister , sagte Jane und lächelte verführerisch. Aber wenn ich das sagen darf – Ihre Harley ist wirklich einsame Spitze.

Der Typ zögerte einen Moment und wirkte unschlüssig. Troller überlegte, ob Jane im Zweifelsfalle wirklich ihre Waffe einsetzen würde.

Hübsche Lady hast du da in deiner Kiste , sagte der Harleymann 188

endlich.

Verdammt hübsch. Ist mir schon an der Tankstelle aufgefallen. Nichts für ungut, Honey.

Er zwinkerte Jane zu und ging zurück zu seiner Maschine. Als er angekommen war, drehte er sich noch einmal um und rief:

Hey, Baby, willst du nicht mit mir weiterfahren?

Der reinste Dschungel , sagte Jane, als sie am nächsten Morgen in den schmalen asphaltierten Waldweg einbogen, den Behrman ihnen beschrieben hatte. Ein Lieferwagen kam ihnen entgegen, offenbar von einer Installationsfirma. Dahinter fuhr ein schwarzer Dodge mit ver-dunkelten Scheiben. Ziemlich viel Verkehr hier , sagte Jane, findest du nicht?

Die asphaltierte Strecke mündete nach einer Weile in einen löchri-gen Feldweg. Links und rechts des Weges standen alte Bäume, deren Zwischenräume von Gestrüpp überwuchert waren.

Walden Two , sagte Troller.

Walden who?

Thoreau. Der Urvater der amerikanischen Zurück-zur-Natur-Freaks. Er hat in einer ähnlichen Umgebung ein spektakuläres Experiment versucht, das er in seinem berühmten Tagebuch mit dem Titel Walden Two beschrieben hat. Millionen Amerikaner träumen noch heute von so einem einfachen Leben. Und das, obwohl die Sache schon im vorletzten Jahrhundert stattfand.

Also ein Selbstversuch.

Ja. Thoreau hat ein Jahr lang auf einem kleinen Stück Land ohne Hilfe von außen gelebt und versucht, sich fast vollständig selbst zu versorgen. Er wollte beweisen, dass der Weg der Zivilisation nicht zwangsläufig ist, dass man sich der industriellen Lebensweise auch verweigern kann. Die wahre Freiheit bestand für ihn darin, im Einklang mit der Natur zu leben.

Klingt ziemlich anstrengend und unbequem , sagte Jane.

Behrman liebt das Experiment , sagte Troller. Er erinnerte sich an sein Gespräch mit ihm auf dem Einstein-Forum und die anschlie-

ßende Session. Auf seine Art war Behrmann auch ein merkwürdiger Kauz, aber ein origineller, der immer gut war für überraschende Ideen.

Am Ende des Wegs, der in eine Lichtung einbog, stand ein Block-GOTTES GEHIRN

189

haus, das aus rohen Baumstämmen zusammengefügt war und zu dem eine Stromleitung hinführte.

Von wegen Walden Two.

Sie parkten den Cadillac vor dem Haus und stiegen aus. Das Blockhaus glich beinahe einer Festung. Die Fenster waren mit schweren schmiedeeisernen Gittern geschützt. Troller suchte nach einer Klingel, aber vergeblich.

Er klopfte erst behutsam, dann energischer gegen die schwere, mit Schnitzereien verzierte Eingangstür. Nichts rührte sich. Aus dem Inneren waren keine Geräusch vernehmbar.

Er wird uns doch nicht versetzt haben, unser Naturfreund , sagte Jane.

Troller schaute auf die Uhr. Es war kurz nach zehn. Sie hatten sich etwas verspätet. Achselzuckend warf er Jane einen Blick zu und drückte die aus einer Wurzel gefertigte Türklinke hinunter. Erstaunli-cherweise war das Haus nicht abgeschlossen. Gitter vor den Fenstern, als wäre es Fort Knox , sagte Troller, aber die Türe offen lassen. Komisch.

Die Tür knarrte, als er sie öffnete.

Wieder sahen sich beide an. Troller spürte ein ungutes Kribbeln in der Magengrube.

Gehen wir rein?

Was sonst , sagte Jane, die nicht besonders besorgt zu sein schien.

Mr. Behrman? , rief Troller.

Keine Antwort.

Mr. Behrman, sind Sie da?

Im Vorraum stand ein aus dunklem Holz geschnitzter Bär, der ein Schild in den Tatzen hielt: Come In!

Von diesem Vorraum gingen zwei Türen ab.

Links oder rechts?

Links natürlich , sagte Jane, ohne auch nur eine Sekunde zu überlegen.

Troller klopfte an, wartete und drückte dann die Türklinke hinunter. Er öffnete die Tür nur einen Spalt und schaute hindurch. Der Raum war in ein schummriges Halbdunkel getaucht. Durch die kleinen 190

Fenster kam nur wenig Licht, und die dunkel gebeizten Holzstämme, aus denen die Wände gefertigt waren, gaben dem Raum eine höhlen-artige Atmosphäre. In der Mitte stand ein großer, nur roh behauener Tisch aus Redwood, um den acht Stühle gruppiert waren. Für Trollers Geschmack kam das alles ein wenig zu urtümlich daher. Er hatte diese Redwood-Schnitzereien noch nie gemocht. Und überhaupt: Was hatte das Abholzen dieser zweitausend Jahre alten Baumriesen und ihre Verarbeitung zu Möbeln mit einem natürlichen Leben zu tun?

Während Jane sich an ihm vorbeischob und den Raum betrat, ließ Troller noch weiter seinen Blick durch den Raum schweifen. Bilder von knisternden Holzscheiten und einer anheimelnden Hüttenroman-tik tauchten vor seinem inneren Auge auf, als er den Kamin sah. Irgendwo tickte eine Uhr. Es hätte Troller nicht gewundert, wenn es eine Schwarzwälder Kuckucksuhr gewesen wäre, aber er sah keine und das Ticken schien auch aus der hinteren Ecke des Raumes zu kommen, in der eine von einem schweren Vorhang abgeteilte Nische zu erkennen war.

Mein Gott.

Janes Stimme kam aus der Nische hinter dem Vorhang.

Was ist?

Troller eilte ihr nach und riss mit einem Ruck den Vorhang beiseite. Janes Gesicht war bleich, sie zitterte am ganzen Leibe.

Oh, mein Gott , sagte Troller nun auch.

Oh, mein Gott.

Er

spürte ein Ziehen im linken Arm. Sein Mund war trocken, seine Zunge klebte am Gaumen. Er hatte Mühe, zu sprechen.

Das ist – Behr-

man.

Er machte einen Schritt nach vorn und schaute sich das Gesicht des Toten an.

Es ist Behrman , sagte er, als müsste er es sich selbst noch einmal bestätigen,

zweifellos . Ein eisiger Schauer lief ihm über den Rücken. Unwillkürlich fasste er Janes linke Hand, aus der ebenfalls alle Wärme gewichen war.

Behrman lag auf einer Récamiere mit halb aufgerichtetem Oberkörper und hielt ein Buch in der Hand. Vielleicht hatten seine Mörder ihn so gefunden und ihn in einer Art zynischem Spiel wieder so hingelegt. Lesen konnte er so jedenfalls nicht mehr. Da, wo einmal GOTTES GEHIRN

191

sein Gehirn gewesen war, klaffte ein Loch. Und doch sah er beinahe friedlich aus. Blut war nicht zu sehen.

Troller wunderte sich darüber, wie gelassen er jetzt war. Hatte er eben noch, beim Betreten des Hauses, Angst verspürt, so bemerkte er jetzt eine erstaunliche innere Ruhe. Sein Verstand lief allerdings auf Hochtouren.

Wer verdammt noch mal war hinter den Teilnehmern der Blake-Konferenz her? Wollte das Pentagon weitere Enthüllungsaufsätze wie den von Kagan verhindern? Aber warum dann diese aufwendigen Operationen? Experimentierte White mit irgendetwas herum, etwa um zu beweisen, dass transplantierte Gehirne doch über Bewusstsein verfügten? Hatte die FOU zugeschlagen? Steckte am Ende wirklich Adams hinter der ganzen Sache?

Oh, Mann , sagte Jane und schlug sich mit der flachen Hand an die Stirn.

Wir haben gepennt.

Nur mühsam konnte Troller den Blick von Behrmans Leichnam abwenden.

Was meinst du? , sagte er und seine Stimme klang merkwürdig rau. Sein Gaumen war noch immer trocken, und die Zunge ließ sich nur mühsam bewegen.

Jane schien weniger geschockt zu sein.

Der Lieferwagen , sagte

sie und stieß Troller mit ihrer Rechten an die Schulter.

Er merkte, wie ihn das Denken anstrengte. Außerdem lenkte ihn dieses verdammte Ticken im Hintergrund ab.

Warum haben wir das nicht gleich gemerkt, wir Idioten. Das ist doch wie bei Eklund.

Wie bei Eklund , wiederholte er mechanisch. Aber ja! Sie hatten ganz einfach nicht geschaltet. Installationsfirma. Er hörte immer noch das Ticken. Was ist das? , sagte er. Hörst du nicht dieses Ticken?

Jane richtet ihren Kopf auf.

Wie bei Eklund , sagte sie noch

einmal und fing an, in der Luft herumzuschnuppern.

Benzin , sagte

sie schließlich.

Es riecht nach Benzin.

Auch Troller bemerkte jetzt den leichten Benzingeruch im Raum.

Hier , sagte Jane und hob die Decke an, die Behrmans Beine bedeckte. Darunter kam ein rechteckiger Kasten zum Vorschein, von 192

dem zwei rote Kabel zu einem Wecker führten. Unwillkürlich machte Troller eine Handbewegung auf den Kasten hin, doch Jane hieb ihm hart auf die Finger. Wenn du das falsche Kabel ziehst, geht sie hoch.

In diesem Moment hörten sie das Knirschen von Reifen und ein leises Motorengeräusch. Fast gleichzeitig liefen sie zum Fenster und sahen durch die vergitterten Scheiben das Heck des schwarzen Dodge im Wald verschwinden.

Raus hier , sagte Jane.

Schnell.

Es dauerte eine Ewigkeit, bis er zu laufen begann. In der Diele rannte er mit voller Wucht gegen den Bär, strauchelte, fiel hin und knallte mit dem Kopf gegen die Eingangstür. Jane half ihm hoch.

Troller torkelte und konnte nur mühsam das Gleichgewicht halten.

Jane ergriff die Türklinke und wollte die Tür öffnen, doch sie gab nicht nach.

Shit , sagte sie.

These bloody fucking bastards!

Troller brauchte einen Moment, bis er kapierte. Die Männer im Dodge waren zurückgekommen, um sie einzuschließen. Verzweifelt rüttelte Jane an der Tür.

Da zerriss eine Detonation die Stille. Sofort lag Brandgeruch in der Luft. Aus dem Zimmer, in dem Behrman lag, loderten die Flammen. Die Explosion hatte große Teile des Zimmers verwüstet und der Vorhang brannte lichterloh. Geistesgegenwärtig schlug Jane die schwere Tür zum Wohnzimmer zu.

Die fackeln uns ab , sagte sie.

Wir

müssen so schnell wie möglich raus. Sie öffnete die rechte Tür, die von der Diele zur Küche führte. Die Fenster waren auch hier mit schweren Gittern versehen. Trotzdem riss Jane beide Fensterflügel auf, während Troller sich nach Werkzeug umsah. Jane rüttelte an den Gittern, die aber keinen Millimeter nachgaben.

Moment mal , sagte Troller und schob den Besen, den er im Putzschrank gefunden hatte, unter das Gitter. Mit aller Kraft stemmte er sich gegen ihn und versuchte das Gitter aufzuhebeln. Der Besen-stiel zerbrach, ohne dass sich das Gitter bewegt hatte.

Es hat keinen

Zweck , sagte Troller. Jetzt erst bemerkte er den Sog, den das offene Fenster erzeugte. Dicker Qualm drang durch die Ritzen der Wohnzim-GOTTES GEHIRN

193

mertür und erschwerte das Atmen. Lass uns das Fenster zumachen , sagte er,

sonst breitet sich das Feuer noch schneller aus.

Ersticken oder verbrennen, was ist schöner? , sagte Jane.

Troller hustete. Seine Augen begannen zu tränen. Herrgott, was für blutige Laien sie doch waren. Die Gitter waren unüberwindlich.

Wir müssen die Haustür knacken , sagte er. Das ist unsere einzige Chance. Jane nickte. Wahllos rissen sie die Schubladen und Türen der Küchenschränke auf und suchten weiter nach Werkzeugen. Doch außer diversen Messern, Gabeln, Löffeln und einem Schraubenzieher war da nichts zu finden. Und selbst wenn, die Tür hatte ein Sicher-heitsschloss, wie sollten sie das knacken?

Vielleicht gibt es irgend-

wo einen Zweitschlüssel , sagte er und lief in den Flur zurück. Hastig durchstöberte er die Schubladen der Kommode, die im Flur stand und tastete den Holzbären ab. Nirgendwo eine Spur von einem Schlüssel.

Der Qualm, der durch die Ritzen der Wohnzimmertür drang, wurde immer dicker. Die Hitze war allmählich kaum noch zu ertragen. Troller lief der Schweiß im Strömen die Stirn hinunter. Er hustete immer mehr und spürte, wie sich seine Lungenflügel zusammenkrampften. Und mit einem Male wurde ihm klar: Es würde nur noch wenige Minuten dauern, bis sie hier jämmerlich erstickten.

Jane hatte den Schraubenzieher in der Hand und begann verzweifelt den Türrahmen zu bearbeiten. Doch Troller sah, dass es ein aus-sichtsloses Unterfangen war.

Es hat keinen Sinn , sagte er.

Es hat

keinen Sinn.

Er legte seine Hand auf Janes Schulter.

Uns bleiben

nur noch wenige Minuten.

Er setzte sich mit dem Rücken zur Tür auf den Boden. Es hatte keinen Sinn, gegen sein Schicksal anzukämpfen. Man musste es annehmen. Er blickte zu Jane auf, die weiterhin mit dem Schraubenzieher in der Höhe des Schlosses die Türfüllung auszuhebeln suchte.

Wir können nicht aufgeben , sagte sie.

Es ist zu spät , sagte Troller. Er musste an Sarah denken. Welche Erinnerung würde sie an ihn haben? Wahrscheinlich kaum eine. Ein Mann, der sich nicht viel um sie gekümmert hatte. Ein Vater, der vor seine Rolle davongelaufen war. Einer, der nicht begriffen hatte, dass das Leben wichtiger war als irgendein Buch, das er unbedingt 194

schreiben wollte.

Jetzt hatte auch Jane aufgegeben. Hustend hockte sie sich neben ihn. Troller begann flach zu atmen, um nicht zu viel Qualm zu schlucken. Jane liefen die Tränen die Wangen hinab. Troller wusste nicht, ob es die Erschütterung war oder nur der Qualm.

Hast du das

eigentlich ernst gemeint? , fragte er.

Was?

Dass wir, wenn alles vorbei ist, in die Karibik fahren und uns mit Caipirinhas voll laufen lassen.

Jane dreht sich zu ihm. Ihre Augen tränten, ihr Gesicht war vom Ruß geschwärzt. Sie nahm seinen Kopf in ihre Hände und legte ihre Stirn gegen seine.

In diesem Moment hörten sie, wie ein Schlüssel ins Türschloss gesteckt und umgedreht wurde. Troller spürte den Druck der Tür in seinem Kreuz. Jane war bereits aufgesprungen und zog ihn hoch. Die Tür wurde geöffnet, und der frische Sauerstoff, der mit einem Male Trollers Lungen füllte, ließ ihn schwindelig werden. Durch die Rauchschwaden, die nach draußen drängten, sah er eine Gestalt im Türrahmen stehen.

Es war ein Trugbild, eine Halluzination. Er kannte diesen Mann, aber es war unmöglich, dass er jetzt vor ihm stand. Es konnte nicht sein. Hatte er seinen Verstand verloren? War die Tür, die sich geöffnet hatte, schon die Tür zur anderen Welt?

Was ist? , fragte Jane, die den Mann nicht sehen konnte, weil er von der Tür verdeckt war.

Was ist los?

Gewiss, dachte Troller, die langen grauen Haare, die hat er nicht gehabt. Diesen hinten zusammengebundenen Zopf, den nicht. Aber die Gesichtszüge? Nein, es gab keinen Zweifel.

Jetzt öffnete der Mann den Mund und sagte: Wo ist mein Bruder?

BEHRMAN

Sie saßen in einem zu einem Studio ausgebauten Loft in einem hundert Jahre alten Backsteinbau unweit der Beale Street, der berühmtesten Straße von Memphis. Manche hielten diese Straße für die Geburtsstätte des Blues. B.B. King hatte hier seine Karriere begonnen, Elvis Presley war in dieser Stadt geboren. Ein paar Meilen entfernt lag Graceland, sein Haus mit der Ranch, der Villa, dem Flugzeug und dem Grab.

Behrman hatte, wie er sagte, das Studio unter falschem Namen gemietet, um hier ungestört seinen Forschungen und Studien nachgehen zu können. Offiziell lebte er nur in der Blockhütte.

Es gibt keinen

sichereren Ort für mich , sagte er jetzt mit Tränen in den Augen.

Außerdem hält man mich für tot. Niemand – selbst die nicht, die mich näher kennen – weiß etwas von der Existenz meines Bruders.

Er sah Ihnen wirklich täuschend ähnlich , sagte Troller.

Jeden-

falls wie Sie aussahen, als wir uns das letzte Mal gesehen haben.

Wir sind Zwillinge, aber getrennt aufgewachsen. Wir haben uns erst sehr spät kennen gelernt und sind auch danach verschiedene Wege gegangen. Zwei oder drei Mal haben wir uns allerdings den Spaß gemacht, dass er für mich auf einen Kongress ging und an meiner Stelle einen Vortrag hielt. Niemand hat den Unterschied bemerkt.

Und nun ist er . . . , begann Troller, blieb dann aber stecken. Wie sollte er es ausdrücken?

Und nun ist er an Ihrer Stelle gestorben.

Behrman nickte kaum merklich, so als stehe er unter Schock. Er schien etwas sagen zu wollen, hielt inne und fasste sich mit beiden Händen an die Schläfen.

Ich hätte daran denken müssen , murmelte 195

196

er,

ich hätte daran denken müssen.

Verzweifelt sah er Troller und

Jane an. Ich habe mir einfach nicht vorstellen können, dass die so weit gehen. Ich hielt mich für zu unbedeutend. In der Scientific Community gelte ich doch als nicht ganz ernst zu nehmende Kassandra.

Wer sind >die<? Von wem reden Sie?

Jane bekam keine Antwort. Behrman schaute nur abwesend vor sich hin. Es hatte keinen Zweck, ihn zu bedrängen. Es war ohnehin schon ein großer Vertrauensbeweis, dass er Troller und Jane mit in sein Studio genommen hatte. Trotz der Gefahr, in der er sich befand.

Und trotz des Schocks, den er erlitten hatte.

Troller nahm einen neuen Anlauf.

Sie haben mit Ihren Büchern

den Gegnern der modernen Wissenschaft jede Menge Munition geliefert , sagte Troller.

Selbst militante Wissenschaftsfeinde wie die FOU benutzen Sie als Kronzeugen.

Könnten nicht sogar die FOU hinter diesem Anschlag stecken? , fragte Jane.

Soweit ich weiß, gehören Sie zu den Gründungsmitglie-dern dieser Gruppe.

Sind Sie verrückt? Warum unterstellen Sie mir nicht gleich, ich hätte meinen Bruder umgebracht! , schrie Behrman.

Nein, nein, entschuldigen Sie , sagte Jane.

Sie haben mich

missverstanden. Ich dachte nur, Sie wüssten mehr über diese Leute.

Nein , sagte Behrman und beruhigte sich wieder, Sie müssen

mich entschuldigen, ich habe überreagiert. Bitte, verstehen Sie mich.

Ich muss das alles erst mal verkraften. Ja, früher hatte ich etwas mit den FOU zu tun, aber nur ganz am Anfang, im Sommer 1996. Sie haben mich gefragt, ob ich ihr Vorsitzender werden wolle. Ich habe natürlich abgelehnt. Ich fand schon den Namen zynisch. Friends of the Unabomber. Ich meine, Theodore Kaczynski hatte durchaus ein paar richtige Ideen, seine Technik- und Zivilisationskritik teile ich sogar in manchen Aspekten, aber mit seinen Terrormethoden bin ich absolut nicht einverstanden, das brauche ich Ihnen wohl kaum zu sagen.

Aber wenn es nicht die FOU waren, wer war es dann?

Warum habe ich ihn nur allein gelassen? , sagte Behrman, ohne auf Janes Worte einzugehen.

Ausgerechnet heute bin ich früh aufge-GOTTES GEHIRN

197

standen und habe den ganzen Morgen geangelt und meditiert. Als ich zurückkam, war es zu spät. Wenn ich ausgeschlafen hätte, wie ich es ursprünglich vorhatte, dann hätten sie mich erwischt, nicht ihn.

Warum haben Sie nicht die Polizei verständigt?

Die Polizei? Behrman lachte bitter. Vielleicht mit dem Handy?

Dann könnte ich ja gleich eine ganzseitige Annonce in allen Zeitungen schalten: Ich lebe noch! Kommt her und legt mich um! Nein, das Handy sollten Sie ganz schnell vergessen. Und die Polizei? Wenn schon, dann allenfalls das FBI. Aber womit? Mit irgendwelchen Verschwörungstheorien? Da gibt es eine geheime Organisation, die Wissenschaftler umbringt? Wer glaubt einem denn so was? Außerdem wäre ich selbst beim FBI nicht sicher. Die Organisation hat überall ihre Fäden ge-sponnen. Nein, meine einzige Chance ist jetzt, unterzutauchen. Denn jetzt bin ich ja tot.

Er sah Troller und Jane eindringlich an.

Wenn

Sie ein Interview mit mir bringen, dann haben Sie es vor meinem Tod geführt, verstanden?

Was für eine Organisation? , fragte Jane.

Und wer steckt da-

hinter?

Ich werde Ihnen sagen, was ich weiß. Aber es ist eine längere Geschichte.

Er stand auf.

Wollen Sie Kaffee? Tee?

Er ging zu einer Kochnische, um Tee zu bereiten. Troller und Jane nutzten die Gelegenheit, um sich im Studio umzuschauen.

Der riesige Raum wirkte wie der Ausstellungsraum einer Galerie. An den weiß gekalkten Wänden hingen großformatige abstrakte Gemälde, Plakate und Fotografien von Bluesmusikern. Überall standen technische Geräte herum, Verstärker, Tuner, elektronische Messgeräte und sogar Sender und Empfangsanlagen. Ein riesiger Schreibtisch, auf dem sich Bücher und Manuskripte türmten, stand auf der einen Seite der Halle. Auf der anderen Seite eine Ledergarnitur im Bauhausstil und – auf einem leicht erhöhten Podest, das wie eine Bühne wirkte –

die komplette Ausrüstung für eine Bluesband: Gitarren, Keyboards, ein Schlagzeug, ein Flügel und verschiedene Percussion-Instrumente.

Die Fenster des Studios hatten gusseiserne Verstrebungen und reichten bis zum Boden. Auf halber Höhe lief eine Galerie um den Raum, voll-198

gestellt mit Bücherregalen, gegen die gelegentlich auch noch Bilder gelehnt waren. Am anderen Ende des Raumes, in einer mit Stellwänden abgetrennten Nische war ein Meditationsplatz mit indischem Mobi-liar und einer Art Altar, auf dem einige Blumen, ein abgebranntes Räucherstäbchen und eine alabasterne Nachbildung des Taj Mahal standen.

Behrman kam mit einem Tablett zurück, mit einer Teekanne, drei dünnen Porzellanschälchen und einer Schale mit Gebäck.

Hier habe

ich mein neues Leben begonnen , sagte er, während er den Tee in die Porzellanschalen goss,

als ich damals erkannte, in was für ein Fahrwasser wir mit der Genforschung geraten würden. Und nicht nur mit der Genforschung. Mit dem gesamten Projekt Wissenschaft, das zur gottlosen Religion des Abendlandes geworden ist. Ich wollte noch mal ganz von vorn beginnen. Ich habe die Vergangenheit hinter mir gelassen, habe mir ein Pseudonym zugelegt und bin unter meinem anderen Namen sogar als Bluesmusiker aufgetreten.

Warum sind Sie nach Memphis gezogen?

Vielleicht kennen Sie die Vorstellungen der australischen Aborigines, dass sich nicht nur die Landschaft, sondern auch das Verhalten der Tiere und das Denken der Menschen aus gesungenen Liedern der Vorfahren strukturiert, den so genannten Songlines. Ich wusste, dass Memphis ein Ort ist, der durch die Songlines der Blues-Familie ge-prägt ist. Dieser Ort hatte für mich schon immer eine unerklärliche Anziehungskraft und eine inspirierende Atmosphäre. Wo sonst hätte ich eine grundlegende Neuorientierung beginnen können, nachdem ich mich aus der Scientific Community zurückgezogen hatte?

Sie wollten uns von der Organisation erzählen , sagte Jane, die offenbar schneller zur Sache kommen wollte.

Behrman schaute sie prüfend an.

Ich weiß nicht, ob ich darüber

sprechen kann , sagte er leise. Die Porzellanschale in seiner Hand zitterte leicht.

Whiskey? , fragte Jane und zog einen silbernen Flachmann aus ihrer schwarzen Stofftasche.

Behrman schaute sie erstaunt an, griff dann aber dankbar zu. Er GOTTES GEHIRN

199

goss sich einen ordentlichen Schluck in sein Schälchen und leerte es in einem Zug.

Dieses Ungeheuer hat meinen Bruder umgebracht , sagte er dann.

Wer?

Ich brauch noch einen , sagte er und goss sich erneut Whiskey ein.

Wer? , sagte Jane noch einmal.

Wer hat Ihren Bruder umge-

bracht?

Jeff Adams.

Die Worte fielen in den Raum wie Steine. Da lagen sie nun. Behrman atmete tief durch. Er schien erleichtert, seinen Verdacht ausge-sprochen zu haben. Troller und Jane mussten die Worte erst einmal verdauen.

Das ist eine schwere Anklage , sagte Jane schließlich.

Haben

Sie einen Beweis dafür?

Nein. Aber mein Gefühl sagt mir, dass es so ist. Und nicht nur mein Gefühl, auch die Erfahrungen auf der Konferenz.

Sie meinen die Blake-Konferenz?

Natürlich die Blake-Konferenz. Damit fing doch alles an.

Ihre Kollegen haben uns gewisse Details von dieser Konferenz erzählt , sagte Jane,

aber es kam uns immer so vor, als hätten sie Angst, uns die ganze Wahrheit zu erzählen. Warum? Was ist da passiert?

Wissen Sie, dass Adams die Konferenz gesponsert hatte?

Das war doch kein Geheimnis.

Nein, aber es ist bis heute nicht bekannt geworden, wie er die Konferenz gesteuert hat. Warten Sie , Behrman stand auf, ging zu einem geschnitzten Hocker mit indischen Motiven, der vor dem Altar mit den Blumen und der Nachbildung des Taj Mahal stand, drehte den Sitz des Hockers und klappte ihn hoch. Aus einem Geheimfach holte er eine Videokassette hervor.

Ich war von Anfang an misstrau-

isch gegen diese Konferenz, weil ein so großer Wert auf Geheimhaltung gelegt wurde. Deswegen hatte ich eine Miniaturkamera dabei.

Ich hatte natürlich erwartet, dass man sie mir am Eingang abnehmen 200

würde, aber Adams’ Sicherheitsleute kamen gar nicht auf die Idee, mich durchzuchecken.

Er schob die Kassette in einen Videorekorder und drückte auf den Startknopf.

Die Qualität ist miserabel, aber sie reicht aus, um Ihnen klar zu machen, was ich meine.

Man sah und hörte eine Weile nichts als Flimmern und Rauschen, dann tauchte ein verwackeltes Bild mit einer Reihe verschwommener Hinterköpfe auf und der Ton gab Gemurmel, Gebrabbel und Störgeräusche wieder, die offenbar davon kamen, dass Behrman seine Kleidung mit dem versteckten Mikrofon noch zurechtrückte. Dann wurde das Bild schärfer, der Ton klarer. Auf einer kleinen Bühne stand Jeff Adams – unverkennbar mit seiner Musterschülerbrille und seinem Studentenoutfit: Jeans und Pullover.

Links hinter ihm war, kaum erkennbar, das Bild einer Frau an die Wand projiziert. Adams sprach mit ruhiger, prononcierter Stimme, die erstaunlich gut zu verstehen war.

Sehen Sie hier das Porträt von Rosemary Brown , sagte Adams und machte eine effektvolle Pause.

Vielleicht haben Sie von ihr

gehört. Sie war eine einfache Frau, die ihre zwei Kinder mit einer Witwenrente und einem Teilzeitjob in einer Schulkantine durchbrin-gen musste. Rosemarys Leben wäre ziemlich freudlos verlaufen, hätte sie nicht eine Reihe ungewöhnlicher Bekannter gehabt, von denen ich Ihnen ein paar Namen nenne: Johann Sebastian Bach, Ludwig van Beethoven, Robert Schumann, Franz Liszt, Wolfgang Amadeus Mozart, Johannes Brahms und Anton Bruckner.

Er machte eine Pause und schaute erwartungsvoll in die Runde.

Man sah vor ihm nur einige Hinterköpfe. Offenbar hatte Behrman in der dritten Reihe gesessen.

Sie werden sich natürlich fragen, wie das möglich war. Nun, sie sagte, sie habe hellhörerische Fähigkeiten. Sie sei in der Lage, aku-stisch Kontakt zu anderen Welten aufzunehmen.

Und diesen Geisterkram haben sich die Wissenschaftler angehört?, dachte Troller.

Sie werden jetzt lächeln und Rosemary als Spinnerin abtun , fuhr GOTTES GEHIRN

201

Adams fort,

doch sie hat eine Menge Kompositionen geschrieben, obwohl sie über keinerlei besondere musikalische Ausbildung verfügte.

Ich möchte Ihnen einen kurzen Interviewtext eines Filmemachers von CNN einspielen.

Er drückte auf seine Fernbedienung. Man sah auf einer Leinwand den bekannten Journalisten Samuel Dixon.

Ich war viele Male Zeuge des ganzen Vorganges , sagte Sam, und ich kann Ihnen sagen: So etwas wie bei Mrs. Brown habe ich noch nie gesehen. Die Musik floss buchstäblich auf das Notenpapier.

Die ganze Zeit stieß sie Sätze hervor wie: Nicht so schnell! Mit B

oder ohne? Dieses G oder das eine Oktave höher? Sie schrieb die Noten, die ihr offenbar von einer fremden Stimme eingegeben wurden, in unglaublicher Hast nieder. Rosemary erzählte mir, dass die Kommunikation mit Beethoven besonders reibungslos verlief. Mit Brahms habe sie Schwierigkeiten gehabt, er sei ungeduldig gewesen und habe zu viel genuschelt. Und Mozart – hier wurde Rosemary rot und schlug die Augen nieder – Mozart habe zwischendurch schrecklich obszöne Sachen von sich gegeben. Aber die Musik sei natürlich genial.

Dixon verschwand vom Bildschirm, und Adams blickte triumphierend in die Wissenschaftlerrunde.

Bevor ich Ihnen erkläre, warum

ich diese Geschichte erzähle , fuhr er fort, will ich Ihnen verraten,

was die Fachwelt zu der von Rosemary empfangenen Musik gesagt hat. Namhafte Musikwissenschaftler haben untersucht, inwieweit ihre Kompositionen die Handschrift von Beethoven, Brahms, Mozart oder Liszt tragen.

Adams machte eine Pause und stellte dann mit klarer Betonung die Frage:

Hatte Rosemary wirklich Kontakt zu diesen großen Komponisten, oder war sie nur eine überspannte, geltungs-bedürftige Frau, der es darauf ankam, das öffentliche Interesse auf sich zu lenken?

Adams schien die erwartungsvolle Anspannung zu genießen.

Nun, es wird Sie vermutlich erleichtern zu hören, dass die Wissenschaftler übereinstimmend zu dem Ergebnis kamen, die Stücke seien nur bedingt typisch für den jeweiligen Komponisten. Rosemarys Bach fehlte der Kontrapunkt, ihrem Schumann das dichte Gewebe, ihrem Liszt die virtuosen Passagen, ihrem Mozart die himmlische Heiterkeit.

202

Durchgehend nur amateurhafte Harmonik, ungeschickte Akkordver-bindungen, wenig Balance und naive Begleitung. Ein Kritiker meinte gar: Alles in allem entstünde der Eindruck einer Transskription oder Improvisation durch einen von Natur aus zwar musikalischen, aber unausgebildeten und technisch beschränkten Klavierspieler.

Adams

nahm die Brille ab.

Rosemarys Fall ging eine Weile durch die Presse, bis sie ganz plötzlich einen Gehirnschlag erlitt und starb. Eigentlich schade , sagte er und setzte die Brille wieder auf.

Ich mochte Rose-

mary. Ihr Fall beschäftigte mich. Ich wusste nicht, warum. Ich träumte sogar ein- oder zweimal von ihr. Dann vergaß ich sie. Bis – ja, bis ich ein zweites Erlebnis hatte, bei dem mir schlagartig klar wurde, was an Rosemarys Fall mich so sehr fasziniert hatte. Er griff nach einem Glas Wasser, nahm einen Schluck und fuhr fort: Eine Weile nach Rosemarys Tod war ich zufällig in Boston, wo ich unter anderem mit Lennart Lansky zusammenkam, du erinnerst dich, Lennart. Wir machten zusammen eine Sightseeingtour, den berühmten Freedom Trail entlang, der den Besucher von einer historischen Stätte zu anderen führt, Sie werden ihn alle kennen. Während wir an den berühmten Stätten und Plätzen vorbeigingen, trafen wir immer wieder auf Personen in historischen Kostümen, die den Touristen, die um sie herumstanden, ihre Geschichten erzählten. Geschichten von damals, aus der Pionierzeit unseres wunderbaren Landes. Es war faszinierend. Wenn das möglich wäre, dachte ich. Wenn man sich wirklich mit den großen Männern und Frauen, die wir aus unserer Geschichte kennen, unterhalten könn-te, ganz persönlich, über alle Grenzen von Ort und Zeit hinweg!

Adams machte wieder eine Pause und blickte prüfend in die Runde. Ich glaube , fuhr er fort, Sie verstehen, was ich meine. Ich habe meinen Mitarbeitern diese Idee vorgestellt, und einige waren so inspiriert, dass sie gleich darangegangen sind, meine Vorstellungen zu visualisieren. Die genialsten Gehirne kommunizieren mit uns, sie stehen uns jederzeit zur Verfügung, sie teilen uns ihre Gedanken und Eingebungen mit und sind, wenn wir und sie es wollen, auch imstande, miteinander zu kommunizieren, Beethoven mit Bach, Goethe mit Kafka, Shakespeare mit Shaw.

Nun hob er die Stimme, als wäre er GOTTES GEHIRN

203

der Ansager in einer Las-Vegas-Show, und verkündete: Meine Damen und Herren, ich freue mich, Ihnen exklusiv – als Weltpremiere –

unsere kommunizierenden Genies vorstellen zu können.

An dieser Stelle wurde der Ton undeutlich, das Bild flackerte und man sah links und rechts hinter Adams zwei Lichtgestalten, holographische Animationen, die Pablo Picasso und Sigmund Freud darstellten. Man sah noch, wie diese Gestalten einander begrüßten und offenbar auch das Publikum wahrnahmen – dann brach die Video-Aufzeichnung ab.

Nun?

Behrman schaute Jane und Troller erwartungsvoll an.

Eine wunderbare Idee , sagte Jane.

Ich gäbe was darum, mal

mit Picasso und Freud zu plaudern.

Wir waren alle beeindruckt. Adams forderte uns auf, Fragen an die beiden Genies zu stellen, und sie antworteten durchaus verständig.

Und besser noch, sie fingen an, miteinander zu diskutieren . . .

Sie diskutierten miteinander, so als ob sie noch am Leben wären?

Genau so , sagte Behrman, und er schien jetzt selbst begeistert von dem, was er damals erlebt hatte.

Oder beinahe so. Auf normale

Fragen wussten sie fast immer eine Antwort. Nur bei komplizierteren Fragen antworteten sie mit Allgemeinplätzen oder gaben unumwunden zu, nicht mehr weiterzuwissen. Aber das Beste war, dass sie – oder ihre holographischen Wiedergeburten – dabei durchaus natürlich agierten.

Keine eckigen, computerisiert wirkenden Bewegungen, nichts derglei-chen. Sie waren aus Licht, aber sie wirkten so natürlich, als wären sie aus Fleisch und Blut.

Computergestützte Animation alter Bilder , sagte Troller.

Raffinierter. Sie haben interaktive Programme für die Personen-und Sprachdarstellung geschrieben. Adams räumte ein, dies sei noch ein ziemlich primitiver Anfang, ein Prototyp. Die Fragen und Antworten seien auch noch vorprogrammiert worden.

Trotzdem, die Idee ist grandios , sagte Jane.

Ich möchte jetzt

aber noch mal wissen, wie . . .

Behrman hob die Hand, um Janes Ungeduld Einhalt zu gebieten.

204

Im Anschluss an diese Präsentation hielt Adams eine eindringliche Rede, in der er sein Projekt vorstellte. Er wolle einen virtuellen Geniepark bauen, sagte er, in dem uns die größten Geister der Geschichte Rede und Antwort stehen könnten. Also wenn Sie zu Hause oder in Ihrer Firma über ein Problem nachdenken und Hilfe brauchen, dann klicken Sie einfach einen oder mehrere Namen an und stellen sich eine Genierunde zusammen, mit der Sie alles erörtern.

Rent a genius , sagte Jane.

Und nicht nur eins, ein ganzes Geniekollektiv. Damit wäre ei-ne völlig neue Stufe der Erkenntnis möglich. Adams verkündete mit leuchtenden Augen, er träume davon, dass jeder von seinem Programm profitieren könne. Jeder werde potenziell zum Genie, weil jeder einen freien Zugang zum Geniepark habe. Für die Realisierung dieses Traums benötige er unsere Hilfe.

Was sollten Sie tun?

Er böte uns eine einmalige Chance, sagte er. Wir seien aus-erwählt, unsere Gehirne in den Dienst der menschlichen Zukunft zu stellen. Er wolle uns als Prototypen benutzen, um zu erproben, wie eine interaktive softwaregestützte Kommunikation zwischen Genies funktionieren könne. Er sagte sinngemäß: Wenn Sie sich auf unsere Übereinkunft einlassen, dann werden wir Ihre Gehirne vollständig di-gitalisieren. Und nicht nur das. Wir entwickeln gerade ein Programm, das es in absehbarer Zeit erlauben wird, Ihre Ideen, Ihre Konzepte, Ihr Wissen transdisziplinär zu vernetzen, sodass wir am Ende eine Art Superhirn haben, ein Hirn, das so viel weiß wie Sie alle zusammen. Und auch das wird erst der Anfang sein. Parallel dazu speisen wir die Werke und Ideen der bedeutendsten Wissenschaftler und Denker der Mensch-heitsgeschichte in eine umfassende Datenbank ein. Unser Ziel ist es, ein interaktives, lebendiges, sich selbstständig fortentwickelndes virtuelles Lexikon-Wesen zu schaffen, das das gesamte Wissen der Menschheit nicht nur speichert, sondern intelligent verarbeitet und immer wieder neu überprüft. Am Anfang wird dieses Gehirn vermutlich nur einer Elite zugänglich sein, in nicht allzu ferner Zukunft aber werden nicht nur die Entscheidungsträger in Wissenschaft, Politik und Wirtschaft auf GOTTES GEHIRN

205

dieses Superhirn zurückgreifen können, sondern jeder normale Mensch.

Und wenn wir noch einen Schritt weiter denken: Jeder von uns wird eines Tages über einen Brainchip verfügen, der unablässig all seine Gedanken mit dem vorhandenen Wissen der Menschheit abgleicht. >Von Zeit zu Zeit<, sagte er wörtlich, >werden Sie dann durch Ihren Brainchip, der zu Ihrem ganz persönlichen Assistenten wird, eine Kontroll-mitteilung erhalten, die Ihnen sagt, wie weit Ihr Denken und Handeln noch auf dem neuesten Stand der Welterkenntnis ist. Auf diese Weise werden wir alle nicht nur als Individuen effektiver und humaner sein, sondern zu einer intelligent vernetzten Gesellschaft werden. Die Menschheit als Ganzes wird zum Genie.< Aber dann war diese Konferenz ja gar nicht . . .

Blakes Konferenz? Nein, es war Adams’ Konferenz, den Eindruck hatten sehr bald die meisten von uns. Adams benutzte uns alle. Er hat Blakes Syntopie-Projekt unterstützt, um ihm dann mit der Geniepark-Idee die Show zu stehlen. Er dachte, es wäre für ihn ein Kinderspiel, uns alle für seine Zwecke einzuspannen. Dieses durchsichtige Manöver behagte einigen nicht, auch wenn Adams dem Ganzen einen humanisti-schen Touch gab. So sagte er etwa: >Wenn Sie auf dieses Jahrhundert des Schreckens zurückschauen, das durch eine bis dahin nie erreichte Barbarei gekennzeichnet ist, dann werden Sie erkennen, wie notwendig es ist, eine neue Form der intelligenten Steuerung unserer Gesellschaft zu entwickeln. Es ist unsere Pflicht, das gesamte Intelligenzpotenzial zu nutzen, das sich im Laufe unserer Evolution und unserer Geschichte herausgebildet hat.<

Kein schlechter Gedanke , sagte Troller.

Wäre es nicht wirklich

ein riesiger Fortschritt, wenn es gelänge, die besten Köpfe zu vereinen?

Behrman schüttelte energisch den Kopf.

Das wollte uns Adams

auch einreden. Er sagte, Blakes Syntopie-Projekt und sein Programm ließen sich verbinden. Er behauptete, wir stünden kurz vor dem Durchbruch zur Entwicklung eines digitalen Superhirns. Wenn wir es nicht entwickeln, sagte er, dann werden die Deutschen uns zuvorkommen oder die Japaner, und was das bedeutet, das haben wir ja im Zweiten 206

Weltkrieg gesehen. Er appellierte mit bewegenden Worten an unsere Verantwortung als Amerikaner und Weltbürger und schloss mit den Worten: >Rosemary, obwohl sie nur eine einfache Frau aus dem Volk war, hatte eine Sehnsucht, die wir alle spüren: Sie wollte teilhaben am Besten, das die Menschheit geschaffen hat. Ihre Mittel waren unvollkommen, aber sie schenkte uns eine Vision. Lassen Sie uns gemeinsam daran arbeiten, dass Rosemarys und unser aller Traum Wirklichkeit wird.<

Und? , sagte Jane lakonisch.

Was hat er Ihnen dafür geboten?

Doch nicht nur die Ehre, oder?

Nein , sagte Behrman. Jeder von uns sollte eine Million bekommen, wenn er sich dazu verpflichtete, sieben Jahre mit auf die Insel zu kommen und dort unter der Leitung Blakes zu arbeiten. Vorausset-zung war allerdings, dass sich mindestens sechzehn Teilnehmer dazu bereit fänden.

Das war doch ein verlockendes Angebot , sagte Troller. Warum haben Sie nicht mitgemacht?

Verlockendes Angebot? , sagte Jane, die mit Trollers Bemerkung durchaus nicht einverstanden war.

Ist eine Million so viel für einen Spitzenwissenschaftler?

Eine Million Dollar pro Jahr , sagte Behrman. Das ist viel. Das reichte auf alle Fälle dafür, eine Menge Unfrieden zu säen. Schließlich waren Leute wie Kranich oder Turner, die unbedingt mit auf die Insel wollten, darauf angewiesen, dass sich genug andere bereit fanden, damit sechzehn zusammenkamen. Entsprechend groß war der Hass gegen alle, die das Projekt ablehnten.

Also gegen Sie , sagte Jane.

Gegen mich auch, klar. Ich habe Adams ins Gesicht gesagt, dass es ihm nur darum gehe, seine Macht ins Unermessliche auszudehnen.

Wie hat Blake auf Adams’ Auftritt reagiert?

Der war maßlos enttäuscht, als er sah, wie Adams ihm sein Projekt aus den Händen nehmen wollte. Er war eben ein unverbesserlicher Idealist.

Und warum haben Sie nicht öffentlich Alarm geschlagen? Sie sind GOTTES GEHIRN

207

doch sonst nicht so zurückhaltend?

Behrman schaute Jane irritiert an und ließ sich mit seiner Antwort Zeit.

Erstens , sagte er zögernd,

glaubte ich, dass Adams’ Idee

nicht funktionieren würde, und zweitens hat er uns auch noch das Nichtmitmachen versüßt.

Schweigegeld?

Hunderttausend Dollar für jeden. Pro Jahr. Einzige Gegenlei-stung ist ein jährlicher Forschungsbericht. Und absolute Diskretion.

Und dafür haben alle geschwiegen? , sagte Troller ungläubig.

Ja, abgesehen davon, dass Adams durchblicken ließ, dass uns sein Sicherheitsdienst jederzeit zur Verfügung stünde.

Er hat ihnen gedroht?

Nicht so direkt. Aber Sie brauchen ihn ja nur anzuschauen, dieses jungenhafte Gesicht mit dem ewigen Lächeln. >Dass einer lächeln kann und immer lächeln und doch ein Schurke sein<, heißt es bei Shakespeare.

Hat er seine indirekte Drohung irgendwann wahr gemacht? , fragte Jane.

Behrman lachte bitter.

Ich fand jedenfalls die 1998er-Unfallserie ziemlich beunruhigend.

Sie haben das mitbekommen?

Ich bin ja nicht blind , sagte Behrman und blickte plötzlich gebannt auf den Frequenzanzeiger eines der Apparate, die fast eine ganze Wand einnahmen. Hören Sie diesen Ton? , sagte er. Seit zwei Tagen hat sich die Frequenz verändert. Es scheint da ein Muster zu geben.

Und Sie? , fragte Troller, dem es nicht recht war, dass Behrman das Thema wechselte.

Bekommen Sie seitdem auch hunderttausend pro Jahr?

Sicher , sagte Behrman grimmig.

Adams hat mir dadurch –

ohne es zu wissen – dieses Studio finanziert. Und einen großen Teil der Forschungen der letzten Jahre.

Und die militanten Tierschützergruppen, die Sie initiiert haben , sagte Jane.

Ja , sagte Behrman.

Auch die. Aber ich bekomme wirklich nur 208

die Mindestsumme.

Sie meinen, die anderen bekommen mehr?

Worauf Sie Gift nehmen können. Wer hat denn zum Beispiel Lansky den Gehirnscanner bezahlt? Oder Jackson seine teuren Roboter? Ich bin mir sicher, dass Adams alles – aber auch alles – unterstützt, was ihn der Verwirklichung des Genieparks näher bringt.

Aber ich glaube trotzdem, dass das Projekt zum Scheitern verurteilt ist. Ich glaube nicht an das, was man die starke KI nennt. Man wird das menschliche Gehirn nicht auf eine Festplatte bannen können, dafür gibt es sowohl philosophische als auch neurophysiologische Gründe.

Fragen Sie Marconi, der kennt sich da aus. Und Turners Omegapunkt-Computergehirn ist doch nichts als eine bizarre Science-Fiction-Idee.

Das Merkwürdige ist nur , sagte Troller, dass wir alle so ein

starkes Verlangen danach haben, die Einheit des Wissens herzustellen.

Blake mit seiner Syntopie, Adams mit seinem Geniepark, Turner mit seinem Omegapunkt, alle wollen letztlich die Einheit des Wissens.

Und alle glauben an ihre Machbarkeit, daran, dass wir imstande sind, diese Einheit mit technischen Mitteln zu erreichen. Aber ich bin sicher, dass die Natur den Omnipotenzwahn des Menschen nicht mehr lange duldet.

Warum nicht? , sagte Jane.

Sie hat es doch bisher getan.

Behrman schüttelte den Kopf. Haben Sie nicht die merkwürdigen Meldungen gelesen, die sich in den letzten Tagen und Wochen gehäuft haben. Stromausfall in der Wall Street! Und warum? Weil Ratten die Kabel zernagt haben. Rätselhafte Ausfälle im Rechenzentrum von IBM! Und warum? Weil es sich Mikroorganismen auf den Platinen gemütlich gemacht haben. Sie können solche Meldungen Tag für Tag in der Zeitung lesen, aber die Öffentlichkeit nimmt diese Vorfälle immer nur als Einzelfälle wahr, nicht im Zusammenhang. Ich aber sage Ihnen, es ist so weit: Die Natur schlägt zurück!

Moment mal, dachte Troller. Sollte Kowalski mit seinen E-Mails doch den richtigen Riecher gehabt haben?

Ist es Ihnen , fuhr Behrman fort, bei einigen dieser Vorfälle

nicht auch so vorgekommen, als seien die Tiere mit Vernunft begabt?

GOTTES GEHIRN

209

Oder als stünde ein planender Geist hinter all diesen Aktionen? Die Termiten, die die Altstadt von New Orleans zerfressen, die Killerbienen, die über Tucson hergefallen sind, die Ratten in New York? Wenn es aber so ist, wenn die Termiten, die Bienen, die Ratten oder die Vögel auf einmal vernunftgemäß nach ihren eigenen Interessen handeln, dann gute Nacht. Das wäre das Ende unserer Zivilisation. Das wäre das Ende der Menschheit. Aber warum nicht? Welchen Grund sollte die jahrtausendelang gequälte, gepeinigte und erniedrigte Natur haben, auf uns Rücksicht zu nehmen? Haben wir jemals Erbarmen mit den Tieren gehabt? Und noch etwas , er schaute wieder auf seine Apparate mit den Frequenzanzeigern. Ist Ihnen die neue Melodie aufgefallen? Der neue Klang? Die Welt schwingt in einer neuen Frequenz!

Und die Tiere sind die ersten, die diesen neuen Klang vernehmen. Die Tiere – und die Pflanzen.

Jane sah Troller mit einem Ausdruck an, der zu besagen schien: Jetzt ist er endgültig durchgeknallt.

Troller dachte: Neue Melodie? Interessante These. Er lauschte und nahm einen summenden Ton wahr. Ganz leicht nur. Aber immerhin.

Behrman stand auf, machte ein paar Schritte in Richtung auf die indische Ecke und drehte sich mit einem Mal um, als hätte er sich eben entschlossen, sein letztes Geheimnis preiszugeben. Wissen Sie , sagte er,

ich arbeite schon seit einigen Jahren an einer Weltresonanztheorie.

Weltresonanztheorie? , sagten Troller und Jane gleichzeitig.

Ja, Sie haben richtig gehört. Ich habe nachgewiesen, dass alle sta-bilen Strukturen, Zeitkreise, harmonische Schwingungen, Oszillationen und Sinus-Schwingungen, regelhafte und reversible Zeitfolgen sind, ob nun das Atom mit seinen Eigenfrequenzen, der Blutkreislauf, die weibliche Monatsregel, die Jahreszeiten, die Mondphasen, die grüne Welle der Verkehrsampeln, der Zitronensäure-Zyklus des Zellstoffwechsels, der 24-Stunden-Rhythmus unserer Körpertemperatur oder die peri-odischen Hirnströme. Zeit ist Sein, und Sein ist Zeit. Alles schwingt.

Jane warf Troller einen hilflosen Blick zu, aber Troller hörte gebannt zu. Behrman fuhr fort:

Daraus ergibt sich ein völlig neuer 210

Blick auf die Zusammenhänge in unserer Welt: Schwingende Systeme können nämlich miteinander in Resonanz treten.

Das klingt ziemlich abstrakt , sagte Jane.

Warten Sie , sagte Behrman. Er ging auf das Podest, auf dem die Musikinstrumente standen, und setzte sich an den Flügel.

Das

kennen Sie auch , sagte er laut, während er wie ein Besessener auf eine Taste einhämmerte,

wenn man am Klavier einen einzelnen Ton anschlägt, wieder und wieder, dann summt bald die Oktave mit, dann die Quint, dann die Terz usw. und schließlich klingt das ganze Klavier.

Resonanz

– er musste jetzt brüllen, um über das gewaltige Gedröhn hinüberzukommen, das von seinem Flügel ausging und den gesamten Raum ausfüllte –

ermöglicht Ganzheit. Resonanz ist die Quelle des Lebens. Sie ist das Werkzeug, mit dem Gott die Welt geschaffen hat.

Das – müssen Sie uns – erklären , rief Jane.

Behrman hörte auf zu hämmern, und das Gedröhn verebbte.

Das

Prinzip der Resonanz beruht auf unserer naturgegebenen Fähigkeit zum Hören von Obertönen , sagte er.

Der Laie glaubt, er würde ein-

zelne Töne hören, doch das stimmt nicht. Wir hören immer ein Tonclu-ster, das aus dem Grundton und den von ihm angeregten Obertönen besteht, die allerdings umso leiser werden, je weiter sie sich vom Grundton entfernen.

Er schlug noch einmal einen einzelnen Ton an.

Hören Sie die Nachschwingungen? Das ist nicht nur ein alleinstehen-des C, sondern eine auf dem C aufbauende Obertonreihe.

Und um welche Töne handelt es sich dabei?

Nehmen Sie der Einfachheit halber an, das C, das ich gerade angeschlagen habe, hätte eine Frequenz von 100 Hertz. Dann hören wir zugleich mit ihm die Oktave, also das eingestrichene C mit der Frequenz von 200 Hertz. Das ist der erste Oberton. Und die Reihe pflanzt sich augenblicklich fort: Es folgt mit 300 Hertz das G, mit 400

Hertz wieder ein C, mit 500 Hertz das E und so weiter. Das ist ein physikalisches Naturgesetz.

Klingt mehr nach Mathematik als nach Musik , sagte Jane.

Die beiden gehören seit jeher zusammen.

C, E, G , sagte Troller und dachte unwillkürlich an einen Gitar-GOTTES GEHIRN

211

rengriff.

Der C-Dur-Akkord.

Wie ich schon sagte, wir hören niemals nur einzelne Töne, wir hören immer Akkorde.

Er ging zurück zum Flügel und klappte den Deckel über den Tasten zu.

Der springende Punkt ist nun, dass Resonanz kein Spezialfall der Musik oder Akustik ist, sondern in allen schwingenden Systemen vorkommt und alle miteinander verbindet.

Er machte eine Pause und wiederholte: Alle.

Und nach ei-

nigen Sekunden:

Atome, Moleküle, Organe, Organismen, Personen, Gesellschaften und so fort. Resonanz ist das Band, das unser Leben zusammenhält. Das ist übrigens eine sehr alte Erkenntnis. Sie stammt von Pythagoras.

Von dem mit a-Quadrat plus b-Quadrat gleich c-Quadrat? , fragte Jane.

Richtig , sagte Behrman,

von dem. Er war es, der um circa

500 vor Christus die natürliche Obertonreihe entdeckte. Und ich kann Ihnen sagen: Er war zutiefst erschüttert.

Warum?

Wegen der Regelmäßigkeit? , fragte Troller.

Weil der Abstand

zwischen den einzelnen Obertönen immer gleich ist?

Ja, und zwar immer gleich der Grundfrequenz , ergänzte Behrman. Pythagoras konnte nicht glauben, dass diese Regelmäßigkeit ein Zufall war. Er glaubte, dass diese Zahlenverhältnisse so etwas wie allgemeine Schöpfungsgesetze offenbarten. Und dieser Gedanke hat seit-her die bedeutendsten Geister beschäftigt. So griffen die Astronomen Pythagoras’ Einsichten auf und brachten die Zahlenverhältnisse der Obertonreihe mit den kosmischen Konstellationen in Verbindung. Sie waren davon überzeugt, die Sphärenmusik entdeckt zu haben. Warten Sie , Behrman rannte, einer plötzlichen Eingebung folgend, auf die Galerie hinauf, wo die Bücherregale und gegen sie gelehnt die Bilder standen, räumte ein Bild beiseite, stellte es wieder zurück, räumte ein anderes beiseite und hatte auf einmal ein Buch in der Hand.

Hören

Sie , rief er von oben und stellte sich in Positur: Die Sonne tönt nach alter Weise

In Brudersphären Wettgesang,

212

Und ihre vorgeschriebne Reise

Vollendet sie mit Donnergang.

Er hatte es auf deutsch gelesen, und sein amerikanischer Akzent ließ die Verse noch bombastischer klingen, als sie ohnehin schon waren.

Goethe , sagte er, als er wieder bei ihnen war.

Faust. Prolog

im Himmel. Sie kennen das wahrscheinlich. Beachten Sie bitte, dass es heißt: Die Sonne tönt. Sie scheint nicht, sie tönt! Und ich wünschte, wir könnten erfahren, was für Sphärenklänge der Dichter im Kopf hatte, als er diese Verse schrieb.

Wenn wir den Geniepark hätten, könnten wir ihn fragen , sagte Jane.

Ja, aber noch lieber würde ich mit Pythagoras darüber reden , sagte Behrman.

Die Griechen hatten nämlich nicht so einen einge-schränkten Begriff von Musik wie wir. Sie ahnten schon früh den Einfluss der Götter, auch wenn erst Boethius, ein mittelalterlicher Uni-versalgelehrter, gezeigt hat, wie der Klang die Welt regiert.

Wie der Klang die Welt regiert? , wiederholte Jane und gab damit ihrer Skepsis unverhohlen Ausdruck.

Boethius unterschied drei Ebenen, auf denen der Gesang Gottes wirkte: Die höchste Stufe war die musica mundana, die Sphären-oder Himmelsmusik. Sie bildete sich aus den Bewegungen der Planeten zueinander. Eine Stufe darunter lag die musica humana. Darunter verstand er die Einwirkung der Sphärenmusik auf den Menschen, unsere Songlines sozusagen, die unser Denken, Fühlen und Handeln prägen.

Und schließlich kam die niedrigste Stufe, die musica instrumentalis, die wir auf unseren Instrumenten spielen.

Und Sie glauben, Boethius hatte recht?

Aber ja , rief Behrman begeistert aus.

Die musica mundana

bestimmt unsere Welt. Sie ist die Melodie unseres Lebens. Sie gibt uns den Takt vor, in dem wir denken, und sie steuert das Wachstum der Pflanzen. Die Kombinationen ihrer Töne und Akkorde ergeben die Symphonie des Lebens. Resonanz ist das Prinzip, das Leben ermöglicht.

Behrman hielt kurz inne und schien dem Klang seiner eigenen Worte nachzulauschen.

Deshalb , sagte er und betonte je-GOTTES GEHIRN

213

des Wort,

ist es ein Irrweg, das Genom zu entschlüsseln, um die Schöpfung zu verstehen. Und deshalb ist es falsch, was mein ehemaliger Kollege James Watson, der Mitentdecker der Doppel-Helix und ehemalige Direktor des Human Genome Project, zu einem Reporter sagte:

>Einst glaubten wir, unser Schicksal stehe in den Gestirnen, heute wissen wir, dass unser Schicksal weitgehend in den Genen liegt.< Es ist falsch, es ist ein Irrtum, ja, es ist Frevel. Der Schlüssel zum Verständnis unserer Welt liegt vielmehr darin, sich der göttlichen Musik zu öffnen. Nada Brahma, die Welt ist Klang. Pythagoras hatte diesen Schlüssel gefunden. Fast zweitausend Jahre lang wurden im Abendland Tonleitern verwendet, die auf der pythagoreischen Obertonreihe gründeten. Man hat sogar herausgefunden, dass auch die Flöten, die in den Gräbern der Pharaonen lagen, die gleiche Tonfolge hervorbrach-ten. Nur – es gab ein Problem, das die Menschen nicht in Ruhe ließ.

Welches?

Pythagoras hatte aus der Obertonreihe einzelne Töne mit einem möglichst gleichen Tonabstand herausgegriffen, um zu einer spielbaren Tonleiter zu kommen. Wenn man nun diese Tonleiter über mehrere Oktaven spielte, kam es zu einer Dissonanz, mit der man lange Zeit nicht fertig wurde.

Warum?

Wie soll ich Ihnen das erklären? , sagte Behrman und fuhr sich mit der Hand durch die Haare.

Stellen Sie sich einen Klavierstimmer vor: Er wählt einen Grundton, stimmt nach dem Gehör zwölfmal in Quinten aufwärts und erhält so die sieben Oktaven des Klaviers. Wenn er es nach den Regeln des Pythagoras macht, dann wählt er einen gleichmäßigen Abstand, den man mit 702 cent bezeichnet.

Cent?

Das ist eine Maßeinheit für ein Frequenzverhältnis. Das Problem ist nun, dass der pythagoreische Klavierstimmer am Ende bei 12 mal 702 cent, also 8424 cent herauskäme.

Wieso ist das ein Problem? , fragte Troller, dem mittlerweile der Kopf schwirrte.

Das Problem besteht darin, dass der zuletzt hinzugefügte, der 214

zwölfte Ton sich nicht präzise auf die Ausgangsnote beziehen lässt. Er hat 24 cent zuviel. Man bezeichnet dies auch als pythagoreisches Komma. Und obwohl diese Abweichung sehr klein ist, sie beträgt nur etwa einen viertel Ton, erzeugt sie doch eine Dissonanz, die den Menschen jahrhundertelang Kopfzerbrechen bereitet hat.

Verstehe , sagte Jane.

Wie kann eine unperfekte Tonleiter eine göttliche Offenbarung sein?

Genau das war die beunruhigende Frage. Wie konnte es sein, dass in der perfekten göttlichen Schöpfung diese Unregelmäßigkeit auftrat?

Also handelt es sich bei Pythagoras’ Tonleiter doch nicht um eine göttliche Offenbarung, sondern um menschliches Stückwerk?

Behrman schüttelte den Kopf. So haben die Menschen tatsächlich gedacht, jahrhundertelang. Aber das Gegenteil ist der Fall. Die Abweichung war ein Wink Gottes.

Und was wollte er uns damit sagen?

Er wollte uns dazu auffordern, die Welt zu nehmen, wie sie ist.

Seine grundlegende Botschaft lautet: Leben gibt es nur dort, wo es Dis-sonanzen, Abweichungen, Unregelmäßigkeiten gibt. Und alle Versuche, sie zu verbessern, zu reinigen, harmonischer zu gestalten, führten nicht näher zu Gott hin, sondern weiter von ihm fort. Den entscheidenden Schritt vollzog dann Ihr Landsmann Johann Sebastian Bach.

Mit dem wohltemperierten Klavier?

So ist es. Allerdings – genau genommen war es nicht Bach, sondern Werkmeister, der schon 1696 das wohltemperierte Klavier theoretisch begründet hatte, und Fischer hatte schon vor Bach zwanzig Präludien in dieser Stimmung geschrieben. Aber es war Bach, der mit seinen Werken der neuen Stimmung zum Durchbruch verhalf.

Was meinen Sie mit neuer Stimmung?

Die wohltemperierte Stimmung verstimmte die Quinte auf 700

cent.

Das macht bei sieben Oktaven 12 mal 2, also 24 cent weniger , sagte Troller.

Genau.

GOTTES GEHIRN

215

Verstehe , sagte Troller.

Endlich ließ sich der zwölfte Ton auf den Ausgangston beziehen. Die Dissonanz war verschwunden.

Gott war verschwunden , sagte Behrman.

Seit Bach sind alle

Töne falsch. Es war der Beginn eines verhängnisvollen Trends zum Gleichmachertum. Seitdem haben alle Tonarten ihren individuellen Charakter verloren. Früher hatten C-Dur und Des-Dur einen völlig verschiedenen Klang. Heute sind sie gleichgeschaltet. Ihr besonderer Klangcharakter ist verschwunden. Und nicht nur das: Unsere natürliche Beziehung zur musica mundana ist damit zerstört worden. Wir haben unsere Ohren verstopft und sind nicht mehr in der Lage, Gott zu hören.

Wirklich eine interessante Theorie , sagte Troller.

Aber wie

kommt es, dass wir alle Bach lieber hören als jede Musik mit anderer Harmonik?

Behrman sah Troller mit großem Ernst an.

Das habe ich mich

auch gefragt, als ich mit meinen Forschungen begann. Erst nach und nach ist mir klar geworden, dass Harmonie Blindheit bedeutet. Unsere Gehirne sind von Bach manipuliert worden. Bach hat die Abweichung des zwölften Tons beseitigt und damit nicht nur die Verbindung zu Gott gekappt, sondern auch die existentielle Verunsicherung verdrängt, welche die Schöpfung charakterisiert. Diese sich ausbreitende Abweichung hat die Menschen gestört, dabei bedeutet sie Spannung und lebendige Vielfalt, überraschende Uneindeutigkeit, Verstörung.

Bei der bachschen Tonleiter bleibt aber alles gleich. Verstehen Sie, was das bedeutet? , sagte er mit dramatischer Geste.

Wenn es

stimmt, dass die natürlichen Tonleitern auf den Sphärenklängen aufbauen und die Melodie des Geistes bestimmen, dann hat sich mit Bach die Melodie unseres Geistes und damit unsere Weltsicht grundlegend geändert. Wir haben uns abgeschnitten von der göttlichen Eingebung und können Gottes Botschaften nicht mehr hören, weil wir selbst Gott werden wollen. Vielleicht wurde deshalb Bachs Musik bisweilen als göttlich bezeichnet. Doch sie ist Hybris, weil sie die Abweichung verdeckt.

In welcher Weise? , fragte Troller, der fasziniert und irritiert zu-216

gleich Behrmans Worten lauschte.

Um es salopp zu sagen: Wir alle ticken seit der bachschen Revolution nach dem Metrum des wohltemperierten Klaviers. Es war die perfekte Gehirnwäsche. Das gesamte moderne wissenschaftliche Denken folgt diesem Metrum, unser Ordnungssinn, unser Machbar-keitswahn, unsere Neigung, alles zu begradigen und aus der Welt ein einziges Exerzier- und Experimentierfeld zu machen. Pythagoras hatte uns den Zugang zu Gott geöffnet, Bach hat ihn wieder verschlossen. Er war der Initiator einer tonalen Gehirnwäsche. Die bachsche Harmonik ist die perfekte Manipulation und zugleich die Grundlage aller Be-strebungen zur Vereinheitlichung unseres Denkens, unseres Fühlens, unseres Handelns. Um es pointiert zu sagen: Bach war ein Diktator.

Interessant , sagte Troller und warf einen kurzen Blick zu Jane, die offenbar auch nicht mehr wusste, wo ihr der Kopf stand.

Ich weiß , sagte Behrman,

diese These wird mich nicht populär machen, und es wird manche geben, die mich ihretwegen in eine Ir-renanstalt sperren möchten. Aber ich bleibe dabei: Bach war einer der Wegbereiter einer Ordnungspolitik, die stets das Abweichende, das nicht Passende eliminieren will. Denken sie nur an die gestutzten Gärten des Barock! An die napoleonischen Alleen! An den militärischen Drill! An Schüler in engen Bänken und einheitlichen Uniformen!

Denken Sie an die Korsetts, in die man die Frauen einschnürte, oder die Zoos, in die man die Tiere einsperrt. Ach, denken Sie an die Millionen von Eigenheimbesitzern, die in ihren eingezäunten Gärten das Ideal des englischen Rasens verwirklichen wollen. Keine chemische Keule ist ihnen brutal genug, um so genanntes Unkraut zu vertilgen – und mit ihm Myriaden von Insekten! Denken Sie an Behörden und Firmen, die danach trachten, ihren Mitarbeitern mit Hierarchien und engen Vor-schriften das eigenständige Denken abzugewöhnen. Denken Sie nur an die Diktaturen, die im letzten Jahrhundert die ganze Welt bedroht haben!

Behrman schnaufte erregt und rang nach Luft. Seine Hände waren zu Fäusten geballt. Im Namen des so genannten Wissenschaftlichen Sozialismus wurden Millionen Menschen ermordet, im Namen einer abstrusen Rassenideologie wurden Millionen Juden vergast, und GOTTES GEHIRN

217

bis auf den heutigen Tag gibt es auf der ganzen Welt solche Ausrot-tungssysteme, die ohne die Mittel, die ihnen die moderne Wissenschaft zur Verfügung stellt, gar nicht bestehen könnten.

Er machte eine Pause. Troller und Jane starrten ihn entgeistert an.

Donnerwetter , sagte Jane schließlich.

Das war aber ein Rund-

umschlag. Sie behaupten also, Bach habe Stalin und Hitler vorbereitet?

Ich gehe vielleicht manchmal ein bisschen zu weit , sagte Behrman, und es schien beinahe so, als schämte er sich dafür, dass sein Temperament so mit ihm durchgegangen war.

Und es war ja nicht

Bach allein, es waren Descartes, Newton, Bacon – in der Malerei war es Poussin –, es waren eigentlich alle führenden Köpfe dieser Zeit. Es war, wie Ihr Philosoph Hegel es nannte, der Weltgeist, der auf einmal eine andere Melodie spielte. Wobei wir nicht vergessen dürfen, dass es Jahrhunderte dauerte, bis alle sich an die neue musikalische Skala gewöhnten. Ein normaler Renaissance-Mensch hätte sie wohl kaum ertragen.

Also noch einmal , sagte Jane.

Bach hat mit seiner Musik die

Welt verändert. Richtig?

Behrman nickte.

Unsere Wahrnehmung, unser Fühlen und Denken ist durch die auf ihn zurückgehende Harmonielehre geprägt. Er hat nicht nur die Tonabstände auf dem Klavier verändert, sondern auch unsere Gehirne. Sein Irrtum war, dass er nur an die musica instrumentalis dachte und nicht erkannte, dass es hier auch um die musica mundana ging, um die Melodie des Lebens. Bach konnte allerdings nicht wissen, wie fatal sein Eingriff sein würde. Erst mit meiner Weltresonanztheorie kann ich zeigen, dass sich die Welt aus Klängen aufbaut und dass eine Veränderung der Tonskalen zugleich die Welt verändert.

Genau das ist mir noch nicht klar , sagte Troller.

Wieso hat

Bach, indem er die musica instrumentalis verändert hat, auch die musica mundana verändert? Ich meine, was in unseren Köpfen passiert, ist doch etwas anderes als das, was in der Welt passiert. Oder nicht?

Wenn es sich nur um einen einzelnen Kopf handelte , sagte Behr-218

man, dann hätten Sie Recht. Aber Bach hat die Köpfe von Millionen, ja, Milliarden Menschen verändert. All diese Köpfe schwingen seitdem anders, und diese Schwingungen pflanzen sich fort bis in die Sphäre unseres Planeten. Resonanz ist kein einseitiges Phänomen.

Mit anderen Worten: Bach hat die Köpfe verändert, und die Köpfe haben die Welt verändert , sagte Jane.

Besser hätte ich es nicht ausdrücken können , sagte Behrman.

Und ich glaube, ich stehe mit meiner Theorie nicht ganz allein. Auch die Neurophysiologen messen ja bereits die Frequenzen, in denen unser Hirn tickt und sprechen von der Melodie des Geistes. Sie wissen nur noch nicht, dass der Charakter dieser Melodie davon bestimmt wird, wie wir den Tonraum und damit unseren Lebensraum ordnen.

Bach oder Pythagoras.

Oder aber eine ganz neue Harmonik , sagte Behrman und fuhr mit gedämpfter Stimme fort:

Das Interessante ist nämlich, dass ich am 11. Juli eine rätselhaft klingende Melodie aufgefangen habe, die eindeutig von der Westküste her kommt. Und am 14. Juli veränderte sich diese Melodie erneut. Sie wird immer stärker.

Er hielt kurz inne

und horchte. Hören Sie diese Melodie? Er zog einen Regler an einem mit mehreren Pegeln bestückten Gerät hoch.

Troller und Jane sahen sich an. Es handelte sich tatsächlich um eine unbeschreiblich klingende Melodie. Troller hatte so etwas noch nie gehört. Oder doch? Klingt interessant , sagte er, aber irgendwie dissonant.

Behrman nickte zustimmend, und sein Gesicht hatte einen entspannten, ja glücklichen Ausdruck.

Es ist die noch unfertige Melodie des göttlichen Geistes. Und ich bin mir sicher, dass die Tiere sie bereits vernehmen. In wenigen Tagen wird unsere Welt eine andere sein.

Sie sagten, diese Melodie käme von einem Ort an der Westküste , sagte Jane.

Können Sie die Quelle näher lokalisieren?

Noch nicht , sagte Behrman. Vielleicht kommt sie auch aus dem Erdinneren. Vergessen Sie nicht, dass dort der San-Andreas-Graben verläuft. Für mich steht fest: Die Erde rebelliert gegen ihre fortwährende Vergewaltigung. Das würde doch einen Sinn ergeben, oder nicht?

CHICAGO

Was hat Behrman noch mal gesagt? Sie saßen in der Abflughalle und warteten auf das Boarding. Was soll er gesagt haben? Adams hat die Konferenz verändert. Bach hat die Welt verändert.

Nein, nein, am Schluss. Er hat doch am Schluss noch was gesagt.

Keine Ahnung. Irgendwas vom San-Andreas-Graben.

Genau , sagte Jane,

jetzt weiß ich es wieder: Die Natur schlägt zurück. Und jetzt schau dir das da an.

Kleinen Moment noch , sagte Troller. Er wollte den Aufmacher in der Chicago Tribune zu Ende lesen. Er las ihn jetzt schon zum zweiten Mal. Es war einfach zu fantastisch, um wahr zu sein. Palästinenser und Israelis hatten eine Konferenz einberufen, die die Schaffung einer gemeinsamen Wirtschaftszone und sogar eines föderativen Staates zum Ziel hatte. In einer gemeinsamen Pressemitteilung von Israelis und Palästinensern hieß es:

Beide Völker wollen diese Konferenz in dem Bewusstsein ab-halten, dass sie von einem gemeinsamen Urvater abstammen und nur durch Jahrtausende alte Engstirnigkeit von politischen und religiösen Führern zu feindlichen Brüdern geworden sind. Hass und Mord müssen ein Ende haben. Machen wir den Weg frei für eine friedliche, israelisch-palästinensische Föderation!

Troller hatte schon lange den Verdacht gehabt, er verstehe die Welt nicht mehr, aber dieses Mal wurde es zur Gewissheit. Wenn es sich nicht um eine gigantische Fehlmeldung handelte, dann war das hier ei-ne wahre Sensation, ähnlich dem Schuldenerlass der Industrienationen für die Länder der Dritten Welt. Die Konfliktparteien schienen selber 219

220

am meisten überrascht von dieser plötzlichen Entwicklung. Sollte in ihrer Region tatsächlich die Vernunft eingekehrt sein?

Nun nimm doch endlich mal die Nase aus der Zeitung und schau dir das an , sagte Jane.

Was denn, verdammt noch mal?

Das da oben, verdammt noch mal!

Troller hob den Kopf und warf einen Blick auf den großen Bildschirm, über den die Fernsehbilder von CNN flackerten. Die Leute in der Abflughalle starrten wie gebannt darauf. Offenbar war ein Hurrikan gerade dabei, die Ostküste der USA zu verwüsten. Bäume und Strommasten knickten ein wie Streichhölzer, Autos flogen durch die Luft, Häuser wurden abgedeckt, Supermärkte geplündert, Küstenorte überschwemmt. Es hatte Tote gegeben. Aber – wozu die Aufregung

– das kannte man doch. Same procedure as every year. Der Hurrikan bildete sich über dem auf mindestens 26 Grad erwärmten Ozean, erreichte irgendwo in der Nähe von Cape Fear das Festland, trieb sich für eine Weile darauf herum und richtete eine Menge Schaden an. Die Versicherungsaktien stürzten in den Keller, der Präsident versprach unbürokratische Hilfe, und dann war der Spuk wieder vorbei.

Okay.

Ein Hurrikan, na und?

Bist du immer so herzlos?

Nein, aber ich lese gerade die irrwitzige Nachricht, dass die Israelis und die . . .

Soll ich dir sagen, was Kevin vorhat?

Wer ist Kevin?

Der Hurrikan. Er hat gerade seine Richtung geändert und steuert auf New York zu.

Auf New York?

Vor Trollers geistigem Auge entstanden Katastrophenbilder. King Kong stapft durch die Stadt. Godzilla brüllt. Die Twin Towers knicken ein wie Streichhölzer, das Dach des Madison Square Garden fliegt durch die Luft, Autos werden hochgewirbelt und landen im Hudson River, die Brooklyn Bridge stürzt in sich zusammen, und die Menschen suchen panisch Schutz unter der Erde. Sie drängen sich in den Kellern GOTTES GEHIRN

221

der Hochhäuser und in den U-Bahn-Schächten, und die Ratten tanzen ihnen auf den Köpfen herum. Das Armageddon hat begonnen!

Es kommt so gut wie nie vor, dass Hurrikans so weit nach Norden ziehen , sagte Jane.

Es ist die absolute Ausnahme. Irgendetwas ist faul in dieser Welt.

Irgendetwas ist grandios in dieser Welt , sagte Troller und erzähl-te ihr von der unglaublichen Entwicklung im Nahen Osten.

Vor ein

paar Tagen dieser Schuldenerlass für die Dritte Welt, dann verschenkt Water Power sein Know-how bezüglich der Brennstoffzelle, und jetzt herrscht auf einmal Frieden zwischen Israelis und Palästinensern. Es sieht so aus, als würden wir bald eine bessere Welt erleben.

Wenn uns der Weltuntergang nicht dazwischenkommt.

Hey , sagte Troller und legte seine Hand auf ihren Arm, was

ist los mit dir? Seit wann bist du so pessimistisch? So kenne ich dich noch gar nicht.

Ich weiß auch nicht. Vielleicht werde ich paranoid.

Ach was, das liegt nur daran, dass wir jetzt schon eine Woche von Ort zu Ort rasen, kaum noch schlafen und mit den merkwürdigsten Ansichten konfrontiert werden. Zu viele Theorien, zu wenig Träume.

Als ob da ein großer Unterschied wäre. Denk mal an Turner. Oder an Lansky. Deren Theorien sind doch Träume.

Jacksons Vision von der Menschenzüchtung war einigermaßen realistisch.

Albträume sind auch Träume.

Und wie steht es mit Behrmans Weltresonanztheorie?

Ich weiß nicht , sagte Jane unsicher.

Sag bloß, du glaubst daran.

Das ist es ja , sagte Jane.

Ich glaube allmählich, er hat Recht.

Stell dir vor, die Melodie der Welt ändert sich wirklich. Stell dir vor, die Menschen ticken auf einmal anders. So wie die Israelis und die Palästinenser. Kowalski hat mir vorhin gemailt, dass es seit gestern einen Aids-Impfstoff gibt.

Damit hat man doch erst in ein paar Jahren gerechnet.

Es soll irgendeine frappierend einfache Formel sein. Tauchte von 222

heut auf morgen im Internet auf: www.aidsbuster.com. Die Nachricht, dass es diese Website gibt, wurde als E-Mail an Tausende von Ärzten, Wissenschaftlern und Forschungsinstituten verschickt. Einfach so. Sie bekamen eine E-Mail mit der Website-Adresse und konnten sich das Know-how herunterladen. Kein Patentschutz, keine Geheimnistuerei, nichts. Eine Formel für den Aids-Impfstoff – just for free.

Vielleicht ist alles nur ein Fake. Ein geschmackloser Scherz.

Offensichtlich nicht. Es gibt ein paar namhafte Forscher, die sofort gesagt haben: Das ist es. Das ist die Formel, nach der wir so lange gesucht haben. Wir hatten sie eigentlich schon, wir haben nur nicht gewusst, dass wir sie haben. Aber wir sind ziemlich sicher: Das ist sie.

Die Stewardessen hatten den Schalter besetzt. Das Boarding begann.

Passt doch gut zu den anderen Neuigkeiten , sagte Troller, während sie sich in die Schlange einreihten.

Endlich hat man mal

das Gefühl, dass die Menschheit dabei ist, ihre Probleme in den Griff zu kriegen.

Wenn da nicht noch die dunkle Seite des Mondes wäre , sagte Jane. Die Termiten in New Orleans, die Ratten in New York, die Killerbienen in Tucson, die Mäuse bei Jackson, die Fische in San Diego.

Was haben die Fische mit den Termiten zu tun oder die Killerbienen mit den Mäusen? Glaubst du wirklich an die große Verschwörung der Natur gegen den Menschen?

Ich weiß nicht , sagte Jane, als sie das Flugzeug bestiegen.

Es

kommt mir auf einmal so vor.

Aber das ist doch paranoid.

Das hab ich doch gerade gesagt.

Sie hatten Business Class gebucht. Da hatten sie breitere Sitze, kostenlosen Champagner und Internet-Anschluss. Das Flugzeug stand in Kontakt mit irgendeinem der tausend Satelliten, die um die Erde herumschwirrten, und der Satellit stellte die Verbindung zum Server her. So konnte Jane ihre Dauerkonferenz mit Kowalski auch in der Luft aufrechterhalten.

GOTTES GEHIRN

223

Der hatte wieder etwas Neues ausgegraben. Er hatte für sie sei-tenlange Zitate aus dem Buch eines Gehirnchirurgen kopiert, der ein großes Ballyhoo darum machte, was es auf seinem Gebiet so alles gab.

So wurden zum Beispiel Gehirnzellen oder sogar ganze Gehirnteile von Föten in die Gehirne Erwachsener eingesetzt, um kranke Gehirnteile zu ersetzen. Und man konnte nachweisen, dass sie nach neun Monaten noch eigene Aktivität entwickelten. Zum Beispiel bei Parkinsonkran-ken. Kaum hatten die das Ersatzteil im Hirn, taten sie etwas, was sie lange nicht mehr gemacht hatten: Sie lächelten.

Mit wem haben wir

es jetzt eigentlich zu tun? , fragte der Autor, und Jane las Troller den Satz vor.

Wer ist es, der da lächelt? Der Kranke – oder das Baby?

Ja , sagte Troller,

und wenn er ein Testament schreibt, wer vererbt uns was, der Alte oder das Ungeborene? Das sind doch Haar-spaltereien.

Kann sein , sagte Jane, aber ich hatte bisher nicht gewusst, dass Gehirnteile verpflanzt werden können. Ganze Gehirne, ja, das haben wir von diesem White gehört. Aber Teile? Vielleicht hat irgendjemand Eklunds oder Lanskys Gehirn geraubt, um nur Teile davon in ein anderes einzusetzen. Oder er baut sogar bestimmte Teile von Eklunds Gehirn mit Teilen von Lanskys Gehirns zusammen.

Und wozu das Ganze? Das ist doch alles Quatsch.

Sag mal, warum bist du eigentlich so gereizt.

Ich bin nicht gereizt.

Na gut, dann bist du eben nicht gereizt.

Doch, Jane hatte Recht. Er war nicht gut drauf. Er wusste selbst nicht genau, warum. Er hatte natürlich auch wenig geschlafen in der letzten Zeit. Eine verdammt anstrengende Woche lag hinter ihnen.

Und was war dabei herausgekommen? Nichts. Sie hatten zwar ein paar ganz passable Interviews geführt, aber mit der Frage, wer Kranich und die anderen umgebracht hatte und warum, waren sie nicht viel weitergekommen. Adams? Vielleicht. Die FOU? Vielleicht. Das Pentagon? Vielleicht. Sie wären zweimal fast ums Leben gekommen und waren immer noch nicht weiter. Oder gab es noch einen anderen Grund für seine Gereiztheit? Vielleicht den, dass er Tag für Tag mit 224

Jane zusammen war, niemals allein, nur nachts, in der kurzen Zeit der Schlaflosigkeit. Aber warum schlief er eigentlich so schlecht? Nur wegen der dauernden Zeitverschiebung? Oder weil ihm der Fall nicht aus dem Kopf ging und immer wieder etwas Neues hinzukam? Oder lag es daran, dass er immer, wenn er allein war, an Jane denken musste?

Er wagte kaum, es sich einzugestehen, aber es war wirklich so: Er fing allmählich an, darunter zu leiden, dass er fast ununterbrochen mit ihr zusammen und doch nicht richtig mit ihr zusammen war. Er hatte das Gefühl, als baute sich zwischen ihnen eine Spannung auf, die sich irgendwann einmal lösen musste. Er warf einen verstohlenen Blick zur Seite. Jane hatte den Kopf zurückgelegt und schaute aus dem Fenster.

Die Stewardessen brachten den Champagner, und der Champagner brachte ein wenig Entspannung. Er brachte sogar ein wenig Klarheit in Trollers Gedanken. Er hatte Angst, das war es. Er hatte Angst, den Fall zu lösen, weil Jane und er dann wieder auseinandergehen würden.

Er hatte Angst, sie zu verlieren. Aber er hatte auch Angst, weiter hinter diesen Morden herzuschnüffeln, weil es verdammt gefährlich war.

Als sie sich von Behrman verabschiedet hatten, war er sogar drauf und dran gewesen, den Fall sausen zu lassen und nach Berlin zurückzukehren. Doch Jane hatte energisch widersprochen. Wenn ich damals nach dem Mordanschlag das Handtuch geworfen hätte, dann wäre dieser ar-gentinische General nie vor Gericht gestellt worden , hatte sie gesagt.

Wo kommen wir denn da hin, wenn alle kneifen.

Der Vorwurf hatte ihn mehr gekränkt, als er sich eingestehen wollte.

Ich kneife nicht , hatte er zu seiner Verteidigung vorgebracht, aber einer von uns beiden sollte auch mal realistisch sein.

Tut mir Leid.

Jane hatte ihren Arm um seinen Rücken gelegt und war so mit ihm zum Auto gegangen. Und dann, kurz bevor sie den Cadillac erreicht hatten, war sie stehen geblieben und hatte gesagt: Ich brauche dich, Troller. Lass mich nicht im Stich.

Und hatte sie nicht recht? Sie konnten sich nicht einfach so davon-stehlen. Sie mussten herausfinden, was eigentlich los war. Die Wahrheit. Und wenn sie es nicht schafften? Ja, das war auch eine Angst, und vielleicht sogar die größte von allen: die Angst zu scheitern. Die GOTTES GEHIRN

225

Angst, den Fall nicht zu lösen. Zu dumm oder zu glücklos zu sein. Nicht zur rechten Zeit am rechten Ort. Nicht wach genug, nicht klug. Denn es war ja wirklich so, dass sonderbare Dinge in der Welt passierten.

Vielleicht hatte Behrman ja recht. Vielleicht hingen die Sachen, die augenblicklich geschahen, wirklich alle miteinander zusammen. Und die Welt spielte verrückt. Es gab einen Hurrikan, der auf New York zuraste, Ratten, die durch die Straßen marschierten, Killerbienen, die über Tucson herfielen, Termiten, die New Orleans auffraßen, Champagner, der einem das Hirn benebelte, Jane Anderson, die einem die Gefühle durcheinander brachte, und . . .

Hey!

Janes Ellbogen rammte sich in seine Rippen. Hatte er geschlafen?

Nein, nicht richtig. Es waren ihm nur ein paar Gedanken durch den Kopf geblitzt. Gut, dass er nicht im Auto und am Steuer saß. Sonst hätte er den Wagen wahrscheinlich gerade gegen die Leitplanke gedonnert. Bei vollem Bewusstsein, wie man so sagt.

Willst du was essen?

Essen, klar. Nur keinen Champagner mehr. Mineralwasser.

Nüchtern bleiben.

Jane hatte offenbar dasselbe vor. Sie bestellte sich Tomatensaft.

Schau dir das an , sagte Jane,

ist das nicht fantastisch?!

Sie hatten ihre Hotelzimmer im zwanzigsten Stock unweit des North Lake Shore Drives und schauten aus dem Fenster von Trollers Zimmer auf den Lake Michigan. Lichter blinkten und glitzerten an seinen Ufern, Lichter auch auf dem See, aber in der Ferne war es dunkel, fast schwarz. Kein Gedanke daran, das jenseitige Ufer zu sehen, da hinten, irgendwo weit weg in Kanada. Riesig war dieser See.

Unvorstellbar groß für jemanden, der aus dem kleinen Europa kam und solche Wassermassen nur von den Meeren her kannte, von der Nordsee, der Ostsee, dem Atlantik oder dem Mittelmeer. Salzwasser-massen – aber das hier, das war Süßwasser! Vielleicht hätte man es sogar trinken können.

Troller verstand wieder einmal, warum die Amerikaner so wenig Sinn für Umweltschutz hatten. Sie hatten einfach immer noch zu viel 226

von allem. Zu viele Wälder, zu viel Wasser, zu viel Luft. Nicht unbedingt in den großen Städten und Ballungszentren, aber im Norden und im Mittleren Westen schien der natürliche Reichtum noch uner-messlich.

Ich hab noch etwas vor , sagte er.

Da gibt es einen Jazzclub –

kommst du mit?

Das Auto, das sie am Flughafen gemietet hatten, stand auf dem Hotelparkplatz, und da konnte es auch bleiben. Was sollten sie in der fremden Stadt umherirren, wo es doch Leute gab, die sich darin auskannten?

Der Taxifahrer war Grieche oder griechischstämmig, und wie es der Zufall wollte, hatte er einen Bruder in Deutschland. Er habe ihn einmal besucht, sagte er, und sich gewundert, wie reich Deutschland sei. Alles habe funktioniert. Der Strom, das Wasser, die Autos, die Bahnen, die Fernseher, die Ampeln. Und die Straßen seien gut, besser als hier in Chicago. Von New York ganz zu schweigen.

Waren Sie mal in New York? Die haben kein Geld für ihre Stra-

ßen. Aber im Augenblick sollten Sie sowieso nicht dahin fahren, da ist die Hölle los. Haben Sie von dem Hurrikan gehört? So was hat man in New York noch nicht erlebt! Da geht jetzt alles drunter und drüber.

Seien Sie froh, dass Sie in Chicago sind. Wir haben ja auch mal ein bisschen Sturm in Windy City, aber ’n Hurrikan werden Sie hier nicht erleben. Hören Sie eigentlich auch diesen Ton? , sagte er und fuhr sich mit dem Zeigefinger ins Ohr. Alle Leute haben auf einmal diesen Ton im Ohr. Tinnitus. Meine Frau sagt allerdings: Es ist nicht Tinnitus, es pfeift wirklich. Es ist nicht drinnen, es ist draußen. Sie sagt, es sind die Ratten. Sie sitzen da unten, rotten sich zusammen und pfeifen im Chor. Jedenfalls passieren komische Dinge. Sogar in meinem Garten.

Was ist mit Ihrem Garten? , wollte Jane wissen.

Ist nur ein ganz kleiner Garten, Miss, groß wie ’n Handtuch, aber es reicht für ’n paar Gurken, Tomaten, Basilikum und solche Sachen.

Und wissen Sie was? Die wachsen auf einmal schneller. Nicht nur so ’n bisschen wie im Frühjahr, die wachsen auf einmal doppelt so schnell.

Meine Frau lacht mich aus, wenn ich das sage, aber ich seh’s doch!

GOTTES GEHIRN

227

Vor drei Tagen – nein, vorgestern – haben die einen richtigen Schub gekriegt. Wusch! Auf einmal waren sie doppelt so groß. Na ja, vielleicht hab ich ja auch Halluzinationen, aber ich glaub’s nicht. Ich glaube, es passieren merkwürdige Dinge in dieser Zeit. So, da wären wir. Also, wenn Sie wieder in Deutschland sind, können Sie ja mal bei meinem Bruder vorbeischauen. Er hat ein Restaurant in Hannover, es heißt wie er, Nikos. So eine Moussaka finden Sie in Chicago nicht. Und immer einen Ouzo umsonst. Hier, ich gebe Ihnen seine Karte. Und das ist meine. Grüßen Sie ihn von mir.

Im Swing-Club gab es Musik im Chicago-Stil der zwanziger und dreißiger Jahre. Troller war begeistert, Janes Begeisterung hielt sich auch hier wieder in Grenzen, wie schon in New York, als sie ins Blue Note gegangen waren. Sie stand eher auf Sting, Elton John, Madonna oder Michael Jackson. Begeisterung lässt sich nun einmal nicht erzwingen.

Weißt du, dass wir jetzt beinahe dieselbe Reise gemacht haben wie der Jazz? , sagte Troller, als sie an ihrem Tisch in der Nähe der Bühne saßen und den tanzenden Paaren auf der Tanzfläche und den Musikern auf dem Podium zuschauten.

New Orleans ist ja die Ge-

burtsstätte des Jazz, aber kaum hatten die Musiker ihre erste Blütezeit erlebt, verloren sie ihre Jobs, weil der Red Light District dicht gemacht wurde, Storyville, da hatten sie alle gespielt. Aber während des Ersten Weltkrieges wollte man verhindern, dass die Soldaten sich reihenweise die Syphilis holten.

Und die Jazzer sind dann nach Chicago gegangen?

Erst mal den Mississippi rauf, nach Memphis, Kansas City und so weiter – und dann Chicago, ja. King Oliver, Kid Ory, Louis Armstrong, Sidney Bechet, sie alle haben hier gespielt. Und die jungen Leute, die hier lebten und von dieser neuen Musik fasziniert waren, sperrten Augen und Ohren auf! Bix Beiderbecke, Jack Teagarden, Mezz Mezzrow

. . .

Hör auf, Troller, ich kenn die Leute sowieso nicht. Wenn wir mal ganz viel Zeit haben, dann kannst du mir von jedem dieser sagenumwo-benen Leute eine CD vorspielen und mir die passenden Geschichten 228

dazu erzählen.

Wann?

Wenn wir mit allem durch sind. Hinterher.

Versprochen?

Versprochen.

Troller war mit einem Male in guter Stimmung.

Wollen wir tan-

zen? , fragte er ohne zu überlegen.

Muss das sein?

Unbedingt.

Sie begannen mit einem Foxtrott, einem ganz normalen Foxtrott, aber schon nach wenigen Schritten schlug Troller das Herz höher. Ja-ne ließ sich mit einer solchen Leichtigkeit von ihm führen, wie er es niemals erwartet hätte. Es kam nicht mehr allzu oft vor, dass er tanz-te, nur noch auf irgendwelchen Hochzeiten oder runden Geburtstagen, und da war es meistens so, dass die Frauen glaubten sagen zu müssen, wo es langging. Maria war genauso. Er hatte immer den Verdacht gehabt, dass sie es für unter ihrer Würde hielt, sich von ihm führen zu lassen. Jedenfalls hatte sie immer ihren eigenen Kopf durchsetzen wollen, ihren eigenen Rhythmus, ihre eigenen Schritte. Jane dagegen verstand sofort, schon auf die leiseste Andeutung hin, was er wollte, ob eine Linksdrehung oder eine Rechtsdrehung, einwärts oder auswärts, nach vorn oder zurück. Er spürte etwas, was er seit Ewigkeiten nicht mehr mit einem anderen Menschen erfahren hatte: Harmonie. Es war genau genommen auch gar nicht so, dass er Jane führte und sie sich von ihm führen ließ, es war, als hätte ein gemeinsamer Geist sie ergriffen, irgendetwas, das über ihnen oder zwischen ihnen war und sie beide lenkte. Sie schwebten mit einer solchen Leichtigkeit über die Tanzfläche, dass Troller sich wünschte, Jane ewig so im Arm zu halten und ihr nahe zu sein, ihrem schlanken Körper, ihrem ebenmäßigen und etwas rätselhaften Gesicht, ihrem sinnlichen Mund, der ihn offen anlachte, während die Augen immer einen leicht spöttischen Ausdruck behielten.

Er hatte Lust, sie zu küssen. Einfach so. Aber er würde sich hüten!

Eine falsche Bewegung, und alles war vorbei! Das war in der Liebe nicht anders als bei der Konfrontation mit einem Gangster oder der GOTTES GEHIRN

229

Polizei.

Genug , sagte Jane, als die Band In the Mood beendet hatte, und zog ihn zum Tisch zurück.

Aber es war schön.

Genau das wollte ich auch gerade sagen.

Gut, dass du’s nicht getan hast.

Was hieß denn das jetzt wieder? Warum sprach sie auf einmal so in Rätseln? Das tat sie doch sonst nicht! Normalerweise brachte sie die Dinge immer ohne Umschweife auf den Punkt, nur wenn es um Privates oder Persönliches ging, wurde sie zur Sphinx. Man musste sie so nehmen, wie sie war. Bloß nicht alles zu genau wissen wollen. Was in der Wissenschaft gut sein mochte, war in der Liebe noch lange nicht gut. Wie kam er nur dauernd auf dieses Wort?

Ich glaube, ich bin ein kompletter Idiot, dachte Troller, als sie aus dem Taxi stiegen und ins Hotel zurückgingen, aber wer weiß, vielleicht schaffe ich es ja, das noch eine Weile zu verbergen.

Troller?

Was ist los?

Hast du schon geschlafen?

Nein, noch nicht.

Das war die Wahrheit. Er hatte wieder an sie gedacht, als das Telefon klingelte.

Kann ich zu dir kommen?

Klar, was ist denn los?

Warte, ich bin gleich da.

Sie hatte sich nur eben den dünnen Mantel übergeworfen, darunter trug sie ein Männer-T-Shirt, darunter vermutlich einen Slip. Von wem hatte sie das T-Shirt? Aus Taiwan? Gab es eigentlich einen Mann in ihrem Leben? Er hatte sie noch nicht danach gefragt. Er würde es auch nicht tun.

Schließt du bitte die Tür ab.

Schon geschehen.

Ich meine: richtig. Mit der Kette.

Was ist los mit dir?

Er schloss die Tür ab und folgte ihr zu dem kleinen Schreibtisch, an den sie sich gesetzt hatte.

230

Sie hatte ihr Notebook aufgestellt und hielt es so, dass er die EMail lesen konnte. Absender wie in New Orleans: afriend@aol.com.

Der Text lautete:

Anstatt nach Deutschland zu fliegen, haben Sie die Reise ins Jenseits gebucht. Gute Fahrt! – Ein Freund.

P. S.: Wenn Sie Musik lieben, öffnen Sie doch mal das Attachment.

Ich hatte gehofft, wir wären den Kerl los , sagte Troller.

Ich auch.

Aber er weiß doch nicht, wo wir sind. Dass er deine E-Mail-Adresse hat, besagt ja noch nichts.

Das nicht , sagte Jane und klickte auf die wav -Datei, die der E-Mail als Attachement angefügt war, aber das.

Ein kurzes, jazziges Vorspiel ertönte, und Troller ahnte schon, worauf es hinauslief. Schsch-Chicago, Chicago – that toddlin’ town , sang die Stimme,

the Voice , Frank Sinatra, und die Botschaft, die darin steckte, dass er gerade diesen Song trällerte und nicht etwa New York, New York, war mehr als beunruhigend. Der sogenannte Freund oder die Organisation wusste, dass sie hier waren. Wahrscheinlich hatten sie Zugang zu den Computern aller Fluglinien und Autovermietun-gen. Aber auch zu denen der Hotels? Wussten sie, dass Jane und er in diesem Hotel übernachteten? In diesem Zimmer?

Wir sollten morgen wieder das Auto wechseln , sagte er leise, vielleicht schaffen wir es ja doch noch, sie abzuhängen.

Mal sehen. Jane zitterte ein wenig. Vor Kälte? Vor Angst? Sag mal, Troller?

Ja?

Kann ich heute Nacht bei dir bleiben?

Aber ja. Sicher.

Ich kann ja auf dem Sofa schlafen , sagte sie mit einem Lächeln.

Nein, nein, ich schlafe auf dem Sofa.

Es gab gar kein Sofa. Es gab nur das Queensize-Bett, das für einen allein zu groß und für zwei zu klein war, wenigstens für zwei, die einander nicht berühren wollten. Es ließ sich allerdings nicht vermeiden, dass sie sich berührten, aber der Gedanke, der Troller für einen Au-GOTTES GEHIRN

231

genblick durch den Kopf schoss, der Gedanke, ob er mit ihr schlafen sollte oder ob sie das womöglich gar von ihm erwartete, wurde nach einigem Hin und Her von ihm verworfen. Es war nicht der richtige Moment. Auch wenn sie beide nicht wissen konnten, ob sie den nächsten Tag noch überleben würden – es sollte nicht die Angst sein, die sie zu-sammenbrachte. Außerdem schlief Jane schon. Sie hatte sich im Schlaf oder im Halbschlaf auf seinen Arm gelegt, auf seine Schulter, und atmete nun tief und gleichförmig. Offenbar fühlte sie sich sicher bei ihm.

Und für ihn war es ja egal, ob er nicht schlafen konnte, weil sie meilen-weit entfernt von ihm in ihrem Zimmer lag, oder ob er nicht schlafen konnte, weil sie neben ihm auf seinem Arm lag. Oder nein, es war nicht egal.

Mir ist noch eine Sache eingefallen , sagte Jane, als sie am nächsten Morgen am Frühstückstisch saßen. Es gab ein reichhaltiges Büffet, mit einem Haufen Cereals, Pancakes und Eiern in allen Variationen. Beim Frühstück war die allamerikanische Furcht vor Choleste-rin noch nicht erwacht.

Was ist dir eingefallen?

Bach.

Ahaa.

Es war dieses typisch amerikanische Ahaa, das sie seit einer Woche ununterbrochen hörten und inzwischen selber übernommen hatten. Dieses unbestimmte, immer etwas ironisch klingende Aha, das bei jeder Gelegenheit benutzt wurde. Man ging zum Flughafen, sagte, man wolle ein Ticket kaufen, und die Stewardess sagte ahaa – als sei sie nicht ganz sicher, ob man es auch wirklich ernst meinte. Oder man ging ins Restaurant und sagte, man wolle einen Tisch für zwei Personen, und der Kellner sagte ahaa, als hätte man einen höchst ungewöhnlichen Wunsch geäußert. Oder man ging ins Hotel und sagte, man wolle zwei Einzelzimmer, und das Mädel an der Rezeption sagte ahaa, als müsse sie erst mal darüber nachdenken, ob es hier überhaupt Zimmer gab und wenn ja, ob es mit den Sitten des Landes vereinbar wäre, an ein Paar zwei Einzelzimmer zu vermieten. Es klang immer leicht nasal, dieses Ahaa, ein bisschen blasiert und belustigt. Auf jeden Fall reizte es zur Nachahmung. Und Troller war an diesem Morgen 232

bester Laune.

Bach hat die Gehirne verändert, und die Gehirne haben die Welt verändert , sagte Jane.

Richtig?

Keine Ahnung, ob das richtig ist, aber das ist die Theorie von Behrman.

Die Gehirne ticken – oder schwingen – auf eine bestimmte Weise, und wenn sich diese Art und Weise ändert, dann ändert sich die Welt.

Okay?

Yes, Ma’am.

Gut. Und da sich im Augenblick die Welt ziemlich dramatisch ändert, müssen wir davon ausgehen, dass sich die Gehirne verändert haben oder dass sie dabei sind, sich zu verändern.

Yup.

Kann das nicht was mit unseren verschwundenen Gehirnen zu tun haben?

Und wie?

Aber bevor Jane genauer sagen konnte, was sie sich vorstellte, kam ein Hotelangestellter auf sie zu und fragte, ob sie Mr. Troller und Ms.

Anderson wären und ob es ihnen wohl etwas ausmachen würde, ihr Auto vom Hotelparkplatz wegzufahren?

Nein , sagte Troller.

Wir frühstücken nur eben zu Ende und dann checken wir sowieso aus.

Würde es Ihnen etwas ausmachen, das Auto sofort wegzufahren?

Ja , sagte Jane ärgerlich,

würde es. In einer Viertelstunde sind Sie uns sowieso los. Warum warten Sie nicht einfach die paar Minuten ab?

Wir bekommen eine Lieferung , sagte der Angestellte.

Es ist

ein ziemlich großer Tankwagen.

Ich weiß genau, dass ich vorschriftsmäßig geparkt habe , sagte Troller.

Sie haben vorschriftsmäßig geparkt , sagte der Angestellte, aber der Tankwagen kommt trotzdem nicht durch. Wir haben gestern Abend vergessen, ein paar Plätze zu sperren. Das liegt daran, dass die Lieferung ursprünglich für morgen vorgesehen war. Aber wenn Sie GOTTES GEHIRN

233

noch eine Weile hier sitzen wollen, vielleicht kann ich Ihren Wagen wegfahren. Ich kann ihn dann ja gleich zum Eingang bringen.

Troller kramte in den Taschen seines Jacketts herum. Okay , sagte er schließlich.

Gib her. Jane schnappte sich den Schlüssel, bevor der Angestellte ihn nehmen konnte.

Ich fahr ihn weg.

Sehr liebenswürdig, Madam , sagte der Angestellte. Jane folgte ihm in Richtung Lobby, von der man durch eine Glastür zum Parkplatz kam.

Troller vertiefte sich in die Zeitung. Der Aufmacher war heute das überraschende Umdenken des amerikanischen Präsidenten in Bezug auf die Umweltpolitik.

Wir sind die führende Industrienation , wurde er zitiert,

und wir müssen daher auch die Führung beim Umweltschutz übernehmen. Die USA sind zu fünfundzwanzig Prozent für die weltweiten Kohlendioxid-Emissionen verantwortlich. Wir werden diesen Anteil binnen fünf Jahren auf zehn Prozent reduzieren.

Die

neue Position des Präsidenten wurde in einem Hintergrundartikel mit den Verwüstungen in Zusammenhang gebracht, die Hurrikan Kevin in New York und vor allem in New Jersey angerichtet hatte. Außerdem las Troller eine Glosse über die merkwürdigen Lichterscheinungen, die neuerdings über der Bay von San Francisco zu sehen waren, und einen Artikel darüber, dass Scharen von Ratten dabei waren, die Kanalisation von San Francisco und sogar die Stadt zu verlassen.

Komisch, dachte Troller, man gewöhnt sich allmählich daran.

In diesem Moment zerriss der Knall einer gewaltigen Explosion die Frühstücksruhe. Das Hotel bebte, die Leute schrien und liefen durcheinander. Fenster splitterten, und eine Welle heißer Luft jagte durch die Lobby. Troller wurde von der Wucht der Explosion zu Boden geworfen. Mühsam rappelte er sich wieder auf und sah durch die zerbor-stenen Scheiben einen lodernden Feuerschein. Wo einmal ihr Wagen gestanden hatte, gab es nichts als eine Flammenwand. Es roch nach Öl und verbranntem Gummi.

Jane , murmelte er leise vor sich hin.

Jane!

Ringsum um ihn herum hörte er Schreie. Leute rannten in die Lob-234

by, um das Hotel durch den Vordereingang zu verlassen. Doch obwohl die Hitze unerträglich wurde, zog es Troller magisch zum Feuer. Vergeblich versuchte er etwas zu erkennen. Die Explosion hatte offenbar den Tankwagen zerfetzt und den Parkplatz in ein flammendes Inferno verwandelt. Sein Hirn arbeitete auf Hochtouren. Was war mit Jane?

Sie war zum Auto gegangen, sie hatte die Tür geöffnet, sie hatte den Zündschlüssel ins Schloss gesteckt, ihn umgedreht – nein, es konnte nicht sein. Sie war nicht tot. Vielleicht war sie ja noch gar nicht da gewesen, vielleicht war ein anderes Auto in die Luft geflogen! Ein Hoffnungsschimmer keimte in ihm auf, aber dann sagte eine andere Stimme, dass das unmöglich war. Die Organisation wusste, wo sie waren. Sie hatten das Auto präpariert. Und Jane hatte keine Chance gehabt. Oder doch? In Sekundenbruchteilen schossen solche Überlegungen durch sein Hirn.

Da riss ihn eine weitere Detonation in die Wirklichkeit zurück.

Jetzt erst bemerkte er das Brennen auf seiner Haut. Gleich würde das Feuer auf den Frühstücksraum übergreifen, dessen grau getönte Scheiben schon bei der ersten Explosion zerborsten waren. Er nahm jetzt das Chaos um sich herum wahr. Das Hotelpersonal war geflohen. Nur ein einsamer Türsteher bemühte sich noch, Ordnung in das heillose Durcheinander zu bringen, indem er die Hotelgäste, die sich in Panik vor dem Ausgang drängelten, aufforderte, Ruhe zu bewahren. Im Hintergrund heulten Polizei- und Feuerwehrsirenen. Troller rannte auf die Eingangstür zu. In der Drehtür steckten ein paar Leute fest und brüllten. Er fand eine Seitentür, drängelte sich hindurch und rannte auf die dem Hotel gegenüberliegende Seite der Straße. Erste Feuerwehr-und Krankenwagen waren schon eingetroffen. Feuerwehrmänner, Polizisten und Sanitäter rannten zwischen schaulustigen Passanten herum.

Es war ein gespenstisches Bild.

In höchster Anspannung beobachtete Troller die Leute, die noch immer das Hotel verließen. In jedem Gesicht hoffte er Jane zu erkennen. Vielleicht war sie ja doch noch am Leben! Vielleicht war irgendetwas dazwischen gekommen. Verzweifelt klammerte er sich an diese Hoffnung. Warum nur hatte sie nicht das Angebot des Angestellten GOTTES GEHIRN

235

angenommen, den Wagen wegzufahren? Warum hatte er nicht darauf bestanden, es selbst zu tun? Wie hatte er nur zulassen können, dass sie den Schlüssel an sich nahm. Wieder und wieder rekapitulierte er den Hergang und versuchte, ihn in seiner Fantasie anders zu gestalten.

Er hatte ihr den Schlüssel nicht gegeben! Der Angestellte hatte den Wagen weggefahren.

Doch die Stimme, die ihm das einreden wollte, wurde nach und nach von kalter Vernunft verdrängt. Es gab keinen Zweifel, Jane hatte sich ins Auto gesetzt, den Zündschlüssel herumgedreht, und . . . Troller konnte den Gedanken nicht weiterdenken. Obwohl er sich dagegen wehrte, begann er zu schluchzen. Jane war tot. Es half nichts, sich etwas vorzumachen. Er war Schuld. Warum hatte er sich nicht durch-gesetzt, nachdem sie von Behrman fortgegangen waren. Hatte er nicht von Anfang an ein unbehagliches Gefühl bei der Sache gehabt? Warum hatten sie die Sache nicht der Polizei übergeben? Gut, er wusste den Grund. Die Geschichte klang einfach zu fantastisch. Niemand hätte ihnen geglaubt. Aber später, spätestens nach dem Anschlag in New Orleans hätten sie aussteigen müssen. Und allerspätestens nach der Geschichte mit Behrmans Bruder.

Und warum hatte er es nicht getan? Ja, das war es. Er hatte Jane imponieren wollen. Sie hätte ihn sonst für einen Feigling gehalten. Dabei wäre es nicht Feigheit gewesen, sondern Klugheit. Er hatte Jane kritiklos bewundert und sich von ihr mitreißen lassen. Und sie, sie hatte sich überschätzt. Ihre Erfolge hatten sie leichtsinnig werden lassen.

Dass sie den Mordanschlag überlebt hatte und sogar über die Gene-ralität triumphiert hatte, hatte sie zu der irrigen Annahme verführt, sie sei unverletzlich. Und diese Aura der Unverletzlichkeit hatte auch ihn unvorsichtig werden lassen. Aber was hätte er denn machen sollen?

Wenn sie die Sache abgebrochen hätten, dann hätten sie sich getrennt.

Davor hatte er die größte Angst gehabt. Und nun waren sie endgültig getrennt. Er würde sie nie wieder sehen.

Die Polizei begann damit, die Umgebung abzusperren. Leitern wurden ausgefahren, und Feuerwehrleute suchten nach Hotelgästen, die in den oberen Etagen eingeschlossen waren. Offenbar war das Feuer nicht 236

bis zur Vorderfront durchgedrungen.

Was sollte er jetzt tun? Troller war ratlos. Er konnte keinen klaren Gedanken fassen. Unwillkürlich sah er sich um. Stand da irgendwo ein Killer, der auf eine Gelegenheit wartete, auch ihn aus dem Wege zu räumen? Was sollte er jetzt tun? Allein weitermachen? Unmöglich, ohne Jane wäre er dazu nicht in der Lage. Die Polizei einschalten?

Aber wie sollte er sich der örtlichen Polizei verständlich machen? Sie würden ihn endlos verhören, vielleicht sogar verdächtigen. Eigentlich war es ein Fall für das FBI. Aber hatte Behrman nicht gesagt, die Organisation hätte ihre Finger überall drin? Und wie sollte er ihnen die Geschichte glaubhaft machen. Jeff Adams, würde der Agent sagen, natürlich, aber wieso nicht gleich der Präsident? Oder wenigstens die CIA?

Nein, er musste einen anderen Weg finden. Er brauchte jemanden, dem er vertrauen konnte. Angestrengt dachte er nach. Schließlich durchzuckte ihn die Idee. Nervös fingerte er nach seiner Brieftasche.

Hoffentlich hatte er die Karte noch. Zwischen Kreditkartenabzügen fand er sie schließlich. Automatisch griff er zum Handy. Doch sofort warnte ihn eine Stimme. Kein Handy! Das war zu unsicher. Er brauchte eine Telefonbox. Suchend sah er sich um. Dort hinten war eine. Hoffentlich war das Telefon nicht kaputt. Er lief zu der Box und hob den Hörer ab. Das Tuten erleichterte ihn. Er kramte ein paar Münzen hervor, warf sie in den Schlitz und wählte die Nummer. Er musste lange warten, bevor jemand abnahm. Aber schließlich hörte er die Stimme: Lieutenant Ross?

Er wollte seinen Namen sagen, doch bevor er noch einen Laut herausbrachte, schob sich von hinten eine Hand an ihm vorbei und drückte auf die Gabel.

MARCONI

Lansky? , rief Marconi aus. Der ist doch – verzeihen Sie, wenn ich so despektierlich über einen Toten rede – aber der Mann war doch eine traurige Gestalt. Nicht mehr ernst zu nehmen. Wobei ich gern zugebe, dass ich ihn niemals ernst genommen habe. Das hängt natürlich mit meinen Forschungen zusammen, mit den Ergebnissen, zu denen ich in den vergangenen zwei Jahrzehnten gekommen bin. Denn eines sollten wir uns klar machen: Wenn wir dem letzten großen Menschheitsrätsel –

dem Phänomen des Bewusstseins – auf die Spur kommen wollen, dann dürfen wir nicht in die KI-Falle tappen. Lansky, Moravec, Turner und wie sie alle heißen, die Leute sind doch eindimensional, beschränkt!

Unser Gehirn ist mehr als die Hardware für ein Computerprogramm!

Unser Bewusstsein ist etwas anderes als ein System von Algorithmen.

Der Körper denkt mit! Kommen Sie , sagte er einer spontanen Eingebung folgend und eilte mit so schnellen Schritten aus dem Raum, dass Troller und Jane Mühe hatten, ihm zu folgen.

Jane sah so solide aus, wie Troller sie noch nie gesehen hatte. Er hatte sie mit offenem Mund und blöden Augen angestarrt, als sie vor ein paar Stunden die Hand auf die Telefongabel gedrückt hatte. Sie trug ein biederes graues Kostüm, hatte die Haare nach hinten gekämmt und mit einer Schildpattspange zusammengesteckt. Ihre Füße steckten in flachen Schuhen, in denen sie einen etwas watschelnden Gang hatte, und auf ihrer Nase saß – als einziger Farbtupfer – eine grässliche türkisfarbene Brille, mit der das Mauerblümchen seinen Mut zum Exzentrischen bewies.

Du lebst? , hatte er gestammelt.

Ich meine – du – ich – das

237

238

Auto – ich hab gedacht . . .

Mir war auf einmal eingefallen, dass ich das Kostüm noch abholen musste , sagte sie, deswegen hab ich dann doch dem Hoteldiener den Schlüssel gegeben.

Troller hatte natürlich versucht, sie davon zu überzeugen, dass sie jetzt unbedingt Lieutenant Ross anrufen müssten, aber Jane war entschieden dagegen gewesen.

Jetzt, wo wir schon so weit gekommen sind, können wir doch nicht aufgeben , sagte sie.

Wenn wir Ross an-

rufen, sind wir die Sache los. Und wenn die Polizei was herausfindet, haben unsere amerikanischen Kollegen die Nase vorn.

Und schon

hatte sie ein Taxi gewunken und mit dem Fahrer den Preis für ei-ne Zweihundert-Meilen-Tour ausgehandelt. Ihre Kostümierung hätte etwas mit Marconis Frau zu tun, hatte sie gesagt.

Du wirst schon

sehen.

Marconi war ihnen vorausgeeilt, einen langen, hell erleuchteten Gang hinunter, an dessen Wänden Aquarelle und Zeichnungen von erstaunlicher Qualität hingen. Bilder von Patienten? Marconi wartete an einem Fahrstuhl, dessen Tür er leicht ungeduldig für sie offen hielt, und fuhr mit ihnen in den fünften Stock hinauf. Sie betraten ein helles, freundliches Zimmer, in dem eine ältere Dame mit bläulich gefärbten Haaren und mächtig viel Schmuck an den Fingern in einem Sessel saß.

Hallo, Wilma , sagte Marconi,

wie geht’s Ihnen heute?

Danke , sagte die Frau mit einem etwas schleppenden Tonfall, und jetzt erst bemerkte Troller, dass ihre linke Gesichtshälfte schlaff herabhing und die linke Hälfte des Mundes nicht mitmachte, ich mache mir nur Sorgen um meine Enkelin.

Was ist mit Ihrer Enkelin?

Sie hat sich in einen DJ verliebt.

Was ist daran schlimm?

Er ist . . .

Nun?

Er ist schwarz. Afroamerikaner, wie man heute sagt.

Kommt von irgendwo aus der Karibik. Hat diese schrecklichen Haare, die wie Schlangen aussehen, trägt bunte Ketten um den Hals, und erzählen Sie mir nicht, dass er kein Rauschgift nimmt, diese Burschen GOTTES GEHIRN

239

nehmen alle Rauschgift. Und nicht nur Haschisch, sondern Kokain, Ecstasy, Speed und was nicht alles noch!

Ist bedenklich, Wilma , sagte Marconi, das gebe ich zu. Aber

Ihre Enkelin muss schließlich selbst wissen, was sie tut. Wie alt war sie noch mal?

Neunzehn.

Na, also , sagte Marconi in einem Tonfall, der besagte: Wer neunzehn ist, muss wirklich selber wissen, ob er sich für Speed oder Kokain entscheidet. Aber wenn Sie sich solche Sorgen um sie machen, warum fahren Sie nicht einfach zu ihr nach New York und reden mit ihr? Sie haben doch immer ein gutes Verhältnis zu ihr gehabt.

Ja , sagte die alte Dame, und ein glückliches Lächeln huschte über ihre rechte Gesichtshälfte,

ja, das ist eine gute Idee, das werde ich tun.

Ich habe hier übrigens zwei Gäste aus Deutschland, die sich unsere Klinik anschauen , sagte Marconi.

Mr. Troller und Mrs. . . .

Miss!

unterbrach Jane und rückte ihr graues Kostüm zurecht.

Verzeihung, Miss Anderson. Sie sind Journalisten und interessieren sich für unsere Forschung. Ich habe den beiden erzählt, dass wir mit Ihrer Lähmung zurechtkommen wollen . . .

Mit was für einer Lähmung?

Aber ich bitte Sie, Wilma, wir haben das doch schon hundertmal besprochen.

Sie wollen mir da etwas

einreden, Doktor , sagte die Dame, und ich weiß nicht warum.

Versuchen wir es noch mal, Wilma , sagte Marconi.

Würden

Sie bitte mit dem rechten Finger auf meine Nase zeigen?

Aber bitte , sagte die Patientin. Man hat mir zwar früher beigebracht, dass man nicht mit dem nackten Finger auf angezogene Leute zeigen soll, aber wenn Sie es mir befehlen . . .

Sie streckte den rechten Arm aus und zeigte mit dem Finger auf Marconis Nase. Danke, Wilma. Und nun mit der anderen Hand.

Würden Sie bitte mit dem linken Finger auf meine Nase zeigen?

Ich

finde dieses Spiel immer etwas langweilig , sagte Wilma, aber wenn

Sie es wünschen, bitte. Sind Sie jetzt zufrieden?

Wilmas linker Arm hatte sich nicht bewegt. Er hing gelähmt nach 240

unten. Kein Finger zeigte auf Marconi.

Sie zeigen jetzt mit dem linken Finger auf meine Nase? , fragte Marconi.

Aber ja.

Können Sie klar sehen, wie Sie zeigen?

Natürlich, mein Finger ist ungefähr zehn Zentimeter von Ihrer Nase entfernt.

Schön , sagte Marconi.

Und nun, wenn Sie mir einen Gefallen tun wollen, klatschen Sie in die Hände.

Gern.

Die alte Dame fuhr mit der rechten Hand durch die Luft, als würde sie gegen die linke klatschen. Aber die linke Hand machte nicht mit.

Klatschen Sie?

Das sehen Sie doch.

Danke, Wilma , sagte Marconi.

Wir müssen jetzt weiter. Ich

wünsche Ihnen noch einen schönen Tag.

Sie verließen den Raum und fuhren wieder nach unten.

Anosognosie , sagte Marconi, als sie wieder in seinem Büro waren.

Ano – what? , fragte Jane.

A heißt nicht, nosos heißt Krankheit, gnosis heißt Wissen , sagte Marconi.

Nix-Krankheit-Wissen , sagte Troller.

Danke , sagte Jane und notierte sich das Wort auf ihrem Colle-geblock.

Wilma ist völlig normal , sagte Marconi, auch wenn sie vielleicht ein bisschen überbesorgt wegen ihrer Enkelin ist. Aber auch das ist normal. Nur von ihrer Krankheit weiß sie nichts. Da macht ihr das Gehirn was vor. Und warum? Weil es vom Körper nicht mehr die nötigen Informationen bekommt. Das Gehirn spinnt – es spinnt sich was zusammen, weil es nicht weiß, was da unten vorgeht. Ich könnte Ihnen noch mehr solcher Patienten zeigen. Wir haben zum Beispiel einen, der alles, was links ist, nicht mehr wahrnehmen kann. Ein Hirnschlag, eine kleine Blutung im hinteren Teil der rechten Großhirnhälfte, Lähmung GOTTES GEHIRN

241

der linken Körperhälfte wie bei unserer Wilma – und auf einmal ist die linke Seite der Welt verschwunden. Wenn er sich rasiert, rasiert er nur die rechte Gesichtshälfte. Wenn er sich wäscht, wäscht er sich nur rechts. Wenn er sich Socken anzieht, zieht er nur den rechten an. Und so weiter.

Bedauerlich , sagte Jane.

Aber was hat das mit Lansky zu tun.

Ich meine, mit der künstlichen Intelligenz?

Der Körper denkt mit , wiederholte Marconi mit leichter Ungeduld in der Stimme. Lansky dagegen glaubte – und seine KI-Kollegen glauben es weiterhin –, dass das Denken nach Art eines Computerprogramms abläuft. Dass das Gehirn modular, also hierarchisch organisiert ist. Dass das Ich, das Selbst, an irgendeiner zentralen Stelle sitzt, so wie Descartes es vor vierhundert Jahren gedacht hat. Aber so ist es nicht. Der Geist sitzt nicht nur im Gehirn, er sitzt überall. Das Ich ist nicht irgendein Zentrum, es ist das Ganze in seiner ungeheuren Komplexität.

Faszinierend , sagte Troller.

Aber so ganz habe ich die Sache

noch nicht verstanden. Diese Dame, Wilma, ist linksseitig gelähmt.

Das bedeutet vermutlich, die rechte Gehirnhälfte ist lädiert. Richtig?

Richtig.

Dann ist das doch einfach ein technischer Defekt. Der KI-Anhänger würde sagen: Eine Hardware-Komponente ist ausgefallen.

So what?

Und die Anosognosie? , fragte Marconi.

Das Unwissen über die

Krankheit?

Ist eben schwer, sich mit der Realität abzufinden. Das geht uns allen manchmal so.

Es geht den Patienten aber nur so, wenn sie linksseitig gelähmt sind , sagte Marconi.

Bei rechtsseitig Gelähmten tritt dieses Phänomen fast nie auf. Das bedeutet, dass die Gehirnregion, die bei Wilma ausgefallen ist, für mehr verantwortlich ist als nur für die Bewegung einer Körperhälfte. Sie ist auch verantwortlich für einen Teil der Selbst-wahrnehmung. Und noch etwas: Sie erinnern sich, wie angetan Wilma von der Idee war, ihre Enkelin in New York zu besuchen?

242

Oh ja , sagte Jane,

sie lächelte so glücklich, als Sie sie darauf brachten.

Sie lächelt seit einem halben Jahr so , sagte Marconi.

Aber sie

führt die Idee nicht aus. Nicht weil ihr die Mittel dazu fehlen, Wilma ist eine sehr reiche Frau. Das Problem ist nur: Sie kann sich nicht entscheiden. Und das, obwohl sie früher eine äußerst resolute Person war.

Und wie erklären Sie sich das?

Auch das liegt an der lädierten Gehirnregion. Sehen Sie jetzt, was mit unserem Hirn los ist? Es ist kein isolierter Rechner, es braucht den Körper, es braucht die Informationen des gesamten Körpers, um zu denken, zu entscheiden und sich für etwas verantwortlich zu fühlen.

Wie wollen Sie zum Beispiel eine so einfache Frage wie >Wie geht es Ihnen?< beantworten, wenn der Körper Ihnen nicht sagt, wie es Ihnen geht. Da könnte das Gehirn lange rechnen, die Antwort fände es nie!

Und wenn ich sage, sich für etwas verantwortlich fühlen, dann tue ich das sehr bewusst. Es ist nämlich so, dass Patienten mit bestimmten Läsionen – also Schädigungen – sowohl emotionslos als auch entschei-dungsunfähig sind. Verlust der Emotion und Verlust der Entschei-dungsfähigkeit, der planenden Vernunft, ja sogar der Moral gehören zusammen. Sie brauchen das Gefühl, um vorausschauend zu denken!

Merkwürdig, nicht wahr? Wo doch seit Jahrtausenden behauptet wird, dass Gefühle das Denken behindern. Bei einem Übermaß an Emotion ist das natürlich auch der Fall, aber ohne Gefühl, ohne ein emotionales Unterfutter, wenn ich so sagen darf, kommen überhaupt keine Gedanken, Pläne, Entscheidungen zustande. Und Denken heißt ja bekanntlich auch Entscheidungen treffen, über wahr und falsch, über vernünftig und unvernünftig, über gut und böse. Nein, für mich gibt es keinen Zweifel: Das Gehirn ist der Sitz der Seele – aber die Seele ist die Seele des Körpers.

Sie meinen , sagte Troller nach einer Pause, die Seele flattert

nicht irgendwann davon?

Aber ich bitte Sie , sagte Marconi.

Ich bin Wissenschaftler.

Wenn ich im Himmel nach dem Geist oder der Seele suchen würde, GOTTES GEHIRN

243

dann bräuchte ich keine empirischen Forschungen anzustellen. Ich bin zwar ein entschiedener Gegner des fehlgeleiteten Reduktionismus der KI-Propheten, die aus dem Gehirn eine bloße Rechenmaschine machen wollen, aber das heißt natürlich nicht, dass ich an übersinnliche Phänomene glaube. Auch ich bin Reduktionist, natürlich bin ich das, ich wäre ja verrückt, wenn ich es nicht wäre.

Wieso? , fragte Jane.

Wie bitte?

Wieso wären Sie verrückt, wenn Sie kein Reduktionist wären.

Und was verstehen Sie überhaupt darunter? Ich meine, warum ist der Reduktionismus der KI-Forscher fehlgeleitet und Ihrer nicht?

Wo bin ich? , rief Marconi mit komischer Verzweiflung aus und warf die Arme theatralisch in die Höhe.

Mit wem hab ich es hier

zu tun? Sagten Sie nicht am Telefon, Sie seien Wissenschaftsjournali-sten?

Unser Magazin ist kein Wissenschaftsjournal im engeren Sinne , sagte Troller und hob beruhigend die Hände.

Wir berichten über al-

les, was interessant ist. Aber ich finde, Jane hat ein Recht, so zu fragen.

Natürlich weiß sie, dass Reduktionisten – im Gegensatz zu den Duali-sten – nicht daran glauben, dass der Geist oder die Seele irgendetwas Übernatürliches oder Immaterielles sind. Natürlich weiß sie, dass in der heutigen Scientific Community jeder sofort erledigt ist, wenn er sich nicht zum Reduktionismus bekennt. Natürlich weiß sie, dass die KI-Propheten ein – nun, sagen wir – relativ simples Verständnis von Geist, Seele und Bewusstsein haben. Aber die scheinbar naive Frage nach dem Wie und Warum des Reduktionismus hat ja durchaus ihre Berechtigung. Wenn Sie zu einem Physiker gehen, dann wird er Ihnen erklären, dass die Welt aus kleinsten Teilchen zusammengesetzt ist, aus Quanten, Quarks, Neutrinos oder Strings. Gehen Sie zu einem Chemiker, so wird er alles auf chemische Elemente, Verbindungen und Reaktionen reduzieren. Gehen Sie zu einem KI-Forscher, so sagt er Ihnen, am Anfang waren Bits und Bytes. Und wenn Sie zu einem Neurophysiologen gehen, so sagt er, am Anfang war das Neuron. Wer ist denn nun der richtige Reduktionist? Das ist es doch, was Jane mit 244

ihrer Frage meinte. Stimmt’s?

Ich hatte es nur etwas kürzer ausdrücken wollen , sagte Jane und blinzelte Marconi durch ihre türkisfarbene Brille hindurch an.

Marconi lächelte.

Entschuldigen Sie , sagte er.

Sie haben recht.

Wir alle sind Reduktionisten. Aber jeder ist es auf seine Art. Ich bin Neurologe, also denke ich, dass Bewusstsein vor allem ein neurologisches Problem ist. Ich bin allerdings nicht so vernagelt, dass ich nicht wüsste, wie sehr wir auch auf andere Disziplinen angewiesen sind, sogar auf die Sozialwissenschaften. Es ist ja beim Menschen so, dass sein Gehirn bei der Geburt noch lange nicht voll ausgebildet ist. Es gibt bei der Geburt – rein anatomisch gesehen – einen Engpass.

Das weibliche Becken?

Marconi nickte. Schimpansen- und Menschenbabys kommen etwa mit dem gleichen Hirnvolumen zur Welt, aber während die Hirnent-wicklung des jungen Affen bei der Geburt nahezu abgeschlossen ist, kommt es beim menschlichen Säugling zu einer geradezu explosionsartigen Ausdehnung! Das Hirnvolumen eines Vierjährigen hat sich seit seiner Geburt verdreifacht! Danach wächst es zwar langsamer, aber es wächst immer noch, bis zum zehnten, zwölften, vierzehnten Jahr! Und vor allem: Seine Struktur oder, wie wir Neurologen es nennen, seine Architektur bildet sich erst in diesen Jahren heraus. Erst wenn das Kind draußen ist. Unter dem Einfluss der Umwelt! Im sozialen Kontakt mit anderen Menschen. Bedenken Sie das! Hier liegt ja wiederum der Irrtum der Genetiker wie Jackson, die sich einbilden, sie könnten einfach intelligentere Menschen züchten. Ach was! Ich könnte Ihnen eine simple Rechnung aufmachen, die diesen Unsinn widerlegt. Was meinen Sie, wie viele Gene haben wir so ungefähr?

Dreißigtausend , sagte Troller.

Dreißigtausend , sagte Marconi verächtlich. Und wie viele Neuronen sind in unserem Hirn am Werk?

Milliarden.

Milliarden , bestätigte Marconi.

Aber entscheidend für den

Geist, für die Intelligenz ist ja nicht bloß die Zahl der Neuronen, sondern die Zahl der Synapsen, also der Stecker, welche die Axonen und GOTTES GEHIRN

245

Dendriten, die zu Tausenden wie winzige Kabel von jedem Neuron ausgehen, miteinander verbinden. Und von diesen Synapsen haben wir?

Billiarden , sagte Troller.

Bill-i-arden , wiederholte Marconi mit einer Miene, als hätte er sie nicht nur gezählt, sondern selber erschaffen. Und nun erklären Sie mir bitte: Wie sollen lumpige dreißigtausend Gene eine Architektur festlegen, die aus einer Billiarde Synapsen besteht! Das Missverhältnis liegt doch auf der Hand! Nein, die Genetiker werden das Bewusst-seinsproblem nicht lösen. Das können nur wir. Zwar werden, das will ich nicht bestreiten, einige Besonderheiten des Gehirnaufbaus durch die Gene festgelegt, besonders in den, von der Evolution her gesehen, älteren Teilen, aber was die neueren Hirnteile betrifft, also vor allem die Großhirnrinde, da spielen bei der Herausbildung ihrer Architektur Faktoren wie Umwelt, Erziehung, Kultur und Gesellschaft eine entscheidende Rolle.

Was übrigens Jackson nicht bestritten hat , sagte Troller.

Im

Gegenteil.

Ach ja? Dann hat er inzwischen Angst bekommen vor der öffentlichen Meinung. Aber wie auch immer: Jede Erfahrung, die das Menschenkind macht, beeinflusst die Struktur seines Gehirns. Denken Sie in Zukunft daran, wenn Sie mit Kindern zu tun haben! Sie können mit Ihren Worten Hirnstrukturen ändern! Ja, Ihre Worte können das Hirn genauso tief verletzen wie eine Ohrfeige oder ein Faustschlag.

Sie müssten dann aber doch , sagte Jane, ein starkes Interesse

an der Zusammenarbeit mit anderen Wissenschaften haben. An interdisziplinärer Zusammenarbeit.

Oh ja , sagte Marconi.

Ich bin sogar der Ansicht, dass unsere Wissenschaft, die Neurobiologie, genau an der Nahtstelle zwischen Natur- und Geisteswissenschaften sitzt. Wenn jemand diese Lücke schließen kann, dann sind wir es.

Haben Sie damals auch auf dieser Konferenz dafür geworben?

Ich verstehe nicht.

Auf der Blake-Konferenz. 1995.

246

Wie kommen Sie denn jetzt darauf? Marconis Begeisterung über seine wissenschaftlichen Erkenntnisse war mit einem Male verflogen.

Sein Mund wurde hart, seine Augen starr.

Auch Jane hatte sich verändert. Sie blinzelte nicht mehr naiv durch ihre Brille, sie sah nicht mehr grau und unscheinbar aus, ihr Körper hatte sich gestrafft und war nur noch geballte Aufmerksamkeit.

In-

terdisziplinäre Zusammenarbeit , sagte sie und zeigte auf ihren Col-legeblock.

Das war das Stichwort.

Ich möchte über diese Konferenz nicht sprechen.

Warum nicht? , fragte Troller. Wir haben inzwischen einige der damaligen Teilnehmer interviewt und . . .

Einige der damaligen Teilnehmer sind inzwischen tot! , schrie Marconi. Das Ausbruch kam so unerwartet, dass selbst Jane zusam-menzuckte.

Glauben Sie, das lässt mich kalt?

Nein, nein , sagte Jane,

ganz bestimmt nicht. Aber vielleicht könnten Sie uns helfen?

Wer sind Sie? FBI?

Wir sind deutsche Journalisten , sagte Troller. Wir machen eine Serie über die Aussichten der Wissenschaft in unserem neuen Jahrtausend. Das haben wir Ihnen gestern am Telefon deutlich gesagt. Aber natürlich ist uns nicht verborgen geblieben, dass . . .

Dass dieser Wahnsinnige Gehirne klaut? Dass er uns alle umbringen will?

Wer? , fragte Jane elektrisiert.

Ich sage überhaupt nichts mehr , flüsterte Marconi.

Ich habe

schon zu viel gesagt.

Er rannte ganz plötzlich wieder aus dem Zimmer, diesmal mehr in Panik als aus Quirligkeit.

Laura! , rief er, als

er auf dem Gang war.

Hinterher , sagte Jane.

Troller und Jane folgten ihm.

Laura!

Sie erreichten alle drei gleichzeitig eine leuchtend gelb gestrichene Tür, auf der ein blau eingefasstes Schild angebracht war: Dr. Laura Marconi.

GOTTES GEHIRN

247

Marconi war vor der Tür stehen geblieben. Sein Gesicht war immer noch angstverzerrt, aber er atmete jetzt durch und bemühte sich, seine Fassung wiederzugewinnen.

Regen wir uns alle etwas ab , sagte er.

Wir sind ganz ruhig , sagte Jane.

Okay.

Er drückte die Klinke hinunter, öffnete die Tür und ging zusammen mit Jane und Troller in das Vorzimmer. Hinter einem schlichten Metallschreibtisch saß eine ältere Frau, die noch unscheinbarer wirkte, als Jane es selbst mit Hilfe des teuersten Hollywood-Maskenbildners hätte hinkriegen können. Offenbar war sie Laura Marconis Sekretärin.

Ist sie in ihrem Büro? , fragte Marconi und zeigte auf die nächste Tür.

Ja , sagte die Sekretärin,

aber sie will nicht gestört werden.

Wir wollen auch nicht stören , sagte Marconi und öffnete die Tür, ohne anzuklopfen.

Kommen Sie , sagte er und schob Jane durch die Tür.

Enzo, wen hast du denn nun schon wieder . . . , hörte Troller eine energische weibliche Stimme sagen, die aber, als er selber durch die Tür ging, mitten im Satz abbrach und Oh , sagte.

Gehören Sie

zusammen?

Das war also Laura Marconi. Sie war etwa Mitte Fünfzig und immer noch eine schöne Frau. Sie hatte rötlichbraune Haare mit ein paar blonden Strähnen, braune Augen, eine kleine, etwas zu breite Nase und volle, sinnliche Lippen. An der Art, wie sie Jane musterte und ihn herausfordernd anschaute, erkannte Troller, dass Laura Marconi zu den Frauen gehörte, die es nicht ertrugen, wenn eine andere schöner war als sie. Spieglein, Spieglein an der Wand. Und je älter sie wurde, desto unscheinbarer mussten wahrscheinlich die Frauen sein, die es noch wagen durften, ihr unter die Augen zu treten, wenigstens in Gegenwart ihres Mannes. Troller bewunderte einmal mehr Janes psychologisches Gespür. Sie hatte das Foto von Laura in der Marconi-Akte gesehen und sich offenbar ihren Reim darauf gemacht.

Mrs. Marconi saß vor einem Computer mit gewaltigem Bildschirm, auf dem ein verwirrendes Labyrinth verschlängelten, zerfurchten Ge-248

webes zu sehen war. Patient 1713bs stand über dem Bild. Sie war unter Kollegen dafür berühmt, dass sie mit Hilfe eines Computerprogramms Gehirne millimeterweise auseinander nehmen und wieder zusammen-setzen konnte. So sollte nach und nach eine möglichst genaue und detaillierte Landkarte des Gehirns entstehen.

Was gibt es? , fragte Laura Marconi.

Miss Anderson und Mr. Troller sind Journalisten aus Deutschland , sagte Marconi.

Sie haben mich nach der Konferenz gefragt.

Nach welcher Konferenz?

Blake , sagte Troller.

Gehen Sie , sagte Mrs. Marconi leise und kalt. Wir werden nicht darüber reden.

Ihr Mann hat gesagt, es gibt jemanden, der alle Konferenzteilnehmer umbringen will , sagte Troller.

Und wir fragen uns , sagte Jane,

warum jemand ihnen die Ge-

hirne raubt.

Gehen Sie , rief Marconi erregt aus, haben Sie nicht gehört, was meine Frau gesagt hat?

Warte , sagte Laura Marconi.

Lass mich nachdenken.

Marconi gehorchte. Auch Troller und Jane wagten nicht, die imposante Frau zu stören. Alle schauten mit Spannung auf das attraktive und, wie Troller fand, durchaus nicht unsympathische Gesicht, in dem vor allem der Mund zu denken schien. Laura Marconi biss sich leicht auf die Oberlippe, befeuchtete sie, schob die Lippen zu einem Schmoll-mund vor, kniff sie zusammen – ein wahres Lippentheater, das sie da offenbar ganz unbewusst aufführte. Wahrscheinlich war ihr Gehirn gerade dabei, in ihrem Körper nachzufragen, wie es sich entscheiden sollte.

Enzo , sagte sie schließlich,

vielleicht ist es Zeit, die Geheimhaltung aufzugeben. Wer weiß, wann du dran bist. Oder ich.

Du nicht , sagte Marconi.

Du warst nicht auf der Konferenz.

Bisher haben sie sich streng an die Teilnehmerliste gehalten.

Wer? , fragte Jane.

Wer sind sie?

Marconi schaute seine Frau an. Mrs. Marconi wusste offenbar doch GOTTES GEHIRN

249

noch nicht genau, wie sie sich entscheiden sollte. Sie schien zu überlegen, ob sie Troller und Jane trauen könnte. Schließlich sagte sie: Vielleicht sollten wir es ihnen wirklich sagen. Vielleicht solltest du es ihnen zeigen.

Also gut , sagte Marconi.

Kommen Sie.

Ohne sich zu vergewissern, ob Troller und Jane ihm folgten oder nicht, eilte er durch das Vorzimmer, an der Sekretärin vorbei und wieder zurück in sein Arbeitszimmer. Dort griff er zum Telefon, wählte eine Nummer und wartete. Keine Antwort. Er blätterte in einem Te-lefonverzeichnis, fand eine andere Nummer und wählte erneut.

Hel-

mut , sagte er, als endlich jemand abhob, gut, dass du noch da

bist. Danach folgten einige Hms und Ahas, bevor er erklärte, er hätte hier zwei deutsche Journalisten bei sich, die sich gern mal die Affen anschauen wollten. In einer Viertelstunde.

Übrigens ein Landsmann von ihnen. Helmut Ziegler. Hat am anderen Ende des Parks ein Versuchslabor. Die Experimente finden unter seiner Leitung statt, aber wir arbeiten eng zusammen. Letztlich trage natürlich ich die Verantwortung für alles. Was mir nicht immer leicht fällt, glauben Sie mir.

Versuche mit Affen? , fragte Jane mit leichtem Ekel in der Stimme.

Ja , sagte Marconi.

Ich gebe zu, ich bin mir manchmal auch nicht mehr sicher, ob wir das Richtige tun. Aber vielleicht ist jetzt nicht die Zeit dafür zu moralisieren. Ich fürchte, es gibt jemanden, der weit schlimmere Experimente macht als wir. Aber lassen Sie mich kurz den Hintergrund der Sache erklären.

Er ging hinter seinen Schreib-

tisch, zog eine Schublade heraus, wühlte darin herum und hielt schließ-

lich eine Zigarette zwischen den Fingern. Wissen Sie , sagte er, nachdem er sich Feuer gegeben hatte,

was mich immer beunruhigt hat?

Das ist die Sache mit den Plattwürmern. Es ist vollkommen erforscht, wie die funktionieren. Es gibt bei ihnen keine einzige Nervenzelle mehr, die uns ein Geheimnis wäre. Nun ja, Plattwurm, werden Sie sagen, irgend so ein primitiver Organismus. Aber Sie sollten sich Ihren Hoch-mut verkneifen, denn das Beunruhigende ist: Unsere Nervenzellen un-250

terscheiden sich nicht im Geringsten von denen des Plattwurms. Wir haben mehr davon, natürlich, und sie sind anders organisiert, keine Frage – aber es gibt vom Plattwurm über das Krokodil und den Affen bis zu uns keinen ontologischen Sprung. Da fährt nicht irgendwann der Geist vom Himmel auf uns herab in Gestalt einer Taube oder eines Blitzes. Nichts davon. Plattwurm – Krokodil – Affe – wir. Das geht nahtlos ineinander über. Nun, ich sagte ja, ich bin Reduktionist. Aber beunruhigend ist das schon.

Sie meinen, wir Menschen sind auch nur eine höhere Form des Plattwurms?

Nein, das nicht , sagte Marconi.

Wir haben durchaus ein an-

deres, ein höheres Bewusstsein als die Tiere, keine Frage. Wir haben überhaupt erst Bewusstsein im höheren Sinne, nicht nur ein phäno-menales Bewusstsein, sondern ein Selbstbewusstsein. Wir wissen nicht nur, wir wissen auch, dass wir wissen – und dass der andere weiß, dass wir wissen, und so fort. Aber die Unterschiede zwischen den niedriger und den höher bewussten Wesen sind aus Sicht der Neurobiologie eben bloß gradueller Natur. Versuchen Sie mal, den Unterschied zwischen dem Affen und dem Menschen genau zu fassen, da kommen Sie ganz schön in Teufels Küche. Was würden Sie sagen: Was passiert, wenn Sie einem Rhesusaffen die Nase rot anmalen und ihn vor einen Spiegel stellen?

Er fängt an zu lachen , sagte Jane.

Gar nichts , sagte Troller.

Er merkt nichts , bestätigte Marconi.

Aber wenn Sie dasselbe

mit einem Schimpansen machen, dann fängt er an, sich an der eigenen Nase herumzuzupfen, um das rote Ding da abzumachen oder es zu untersuchen. Er sieht sich im Spiegel, er weiß, wen er da im Spiegel sieht, und er weiß, dass er normalerweise nicht so aussieht. Das heißt, er hat so etwas wie ein Selbstbewusstsein. Und die Sprache, auf die wir Menschen uns so viel einbilden? Sie können einem Affen Sprechen beibringen, wenn Sie es richtig anstellen – er kommt allerdings über Sätze mit einer Drei-Wort-Struktur nicht hinaus. Das heißt, er bleibt auf der Stufe eines Kleinkindes stehen. Was uns nicht wundert, denn GOTTES GEHIRN

251

. . .

Sein Gehirn ist nach der Geburt ja nicht größer geworden , sagte Jane. Richtig.

Also hängt Intelligenz nur von der Größe des Gehirns ab?

Von der Größe des evolutionär neueren Teils, der Großhirnrinde , sagte Marconi.

Und – nicht zu vergessen – von der Architektur. Von der Zahl der Gehirnzentren, die wie ein großes polyphones Orchester zusammenspielen und gleichsam die Musik des Geistes in-tonieren.

Aber , sagte Troller und machte eine Pause. Er wusste nicht, ob er den Gedanken aussprechen sollte oder nicht.

Wenn der Sprung –

oder wenn es kein Sprung ist, dann eben der Übergang – vom Affen zum Menschen bloß von der Größe der Großhirnrinde, von der Zahl der Synapsen und der miteinander kommunizierenden Gehirnzentren abhängt, dann . . .

Er machte wieder eine Pause und zögerte weiterzusprechen.

Ja , sagte Marconi, der offenbar genau verstanden hatte, was Troller zugleich sagen und doch nicht sagen wollte, ja, genau so ist

es. Und

– er schaute auf die Uhr –

ich glaube, wir sollten jetzt

gehen.

Sie verließen das helle Gebäude durch eine Glastür, die in einen großen Park hineinführte, einen englischen Garten mit Teehäuschen, griechischen Tempelchen und sogar – sah er richtig? – einer mittelal-terlichen Ruine. Plötzlich blieb Marconi stehen.

Warten Sie , sagte

er,

ich muss Ihnen noch etwas erklären, bevor wir hineingehen. Sie werden vielleicht ein wenig überrascht sein von dem, was Sie jetzt zu sehen bekommen. Sie werden vielleicht auch befremdet und sogar entsetzt sein. Aber ich möchte Ihnen versichern, dass wir mit unseren Experimenten nur ehrenwerte Zwecke verfolgen. Es geht uns nicht um Erkenntnis um jeden Preis. Es geht um Therapie, um Heilung – es geht letztlich darum, Patienten wie der armen Wilma zu helfen. Wenn wir genug über das Gehirn wissen, werden wir eines Tages auf dem Wege der Transplantation von Gehirnteilen imstande sein, Menschen wie der halbseitig gelähmten Wilma ihre Bewegungsfähigkeit zurückzugeben.

Vergessen Sie das nicht!

252

Moment mal , sagte Troller,

wenn Sie Gehirnteile transplantieren, dann müssten Sie doch eine Möglichkeit haben, diese Teile miteinander zu verknüpfen. Ich meine, Sie haben da ein paar hundert Millionen neue Neuronen und die zig Milliarden alten Neuronen, aber die müssen ja irgendwie zusammenkommen. Ich kann mir nicht vorstellen, dass Sie jetzt darangehen, in mühsamer Kleinarbeit Milliarden von Dendriten und Axonen in neuen Synapsen zusammenzustöpseln.

Jackson , sagte Marconi.

Gentechnologie. In dieser Hinsicht sind diese Burschen nicht schlecht.

In welcher?

Es fing an mit den Ratten. Sie haben Ratten das Rückgrat gebrochen, sodass sie querschnittgelähmt waren. Dann haben sie ihnen eine Substanz ins Rückenmark gespritzt, mit der sie die Nerven dazu gebracht haben, sich wieder miteinander zu verbinden.

NCS , sagte Jane.

Neuro Connecting Substance.

Sie kennen das Zeug?

Wir haben Jacksons Ratten gesehen.

Na ja, dann wissen Sie ja Bescheid.

Sie wollen mir doch nicht erzählen, dass Sie so etwas fürs Gehirn haben , sagte Troller.

Doch , sagte Marconi.

Und das ist noch nicht alles. Wir haben es sogar für verschiedene Gehirne.

Ich bin vielleicht blöd , sagte Jane, aber ich verstehe nicht, was

Sie damit meinen – für verschiedene Gehirne.

Wir können Affenhirne miteinander verbinden.

Und was kommt dabei heraus?

Das werden Sie gleich sehen.

Ein paar Schritte noch, dann waren sie bei der Ruine angelangt. Es war, wie man jetzt sah, eine Attrappe. Ein wenig wie in Disneyland.

Aber etwas anderes konnte man auch nicht erwarten. Zur Zeit des Mittelalters hatte noch niemand in dieser Gegend einen Stein auf den anderen geschichtet.

Sie gingen durch einen gemauerten Torbogen hindurch und befanden sich nun vor dem Eingang eines modernen Gebäudes, einer Art GOTTES GEHIRN

253

Pavillon. Marconi zog einen Schlüssel heraus und öffnete die Tür. Aus der Ferne hörten sie Tierschreie. Affengebrüll. Es roch ein wenig scharf, eine Mischung aus Krankenhaus- und Stallgeruch.

Kommen Sie , sagte Marconi und eilte wieder voran. Nach et-wa zwanzig Metern machte der Gang, von dem einige Arbeits- oder Büroräume abzugehen schienen, eine Linksbiegung. Eine Treppe war zu sehen, die nach unten führte. Offenbar war das Gebäude unter-kellert. Wieder musste Marconi mit seinem Generalschlüssel eine Tür öffnen, eine Eisentür. Das Tiergeschrei wurde lauter, der Gestank bei-

ßender. Troller ging hinter Marconi und Jane als letzter durch die Tür und sah nun die Käfige. Gitterstäbe gab es nicht. Schimpansen, Bonobos, Rhesusaffen hinter Glas. Kein Orang-Utan. Kein Gorilla. Wozu auch. Wer immer mit Gehirnen experimentierte, sollte mit Schimpansen zufrieden sein. Bissig genug, intelligent, liebenswert und lange nicht so gefährlich wie die King-Kong-Sorten. Und die Bonobos, die Zwergschimpansen, waren noch friedlicher und liebenswerter.

Troller erinnerte sich wieder an seinen Zoobesuch mit Sarah. Die Affen kümmerten sich auch hier nicht um die Welt hinter der Scheibe –

mit Ausnahme der Schimpansen im letzten Glaskäfig. Fünf Schimpansen. Drei hockten auf dem Boden, zwei standen aufrecht. So aufrecht, wie Schimpansen eben stehen konnten. Alle drehten die Köpfe zu den Besuchern hin und machten einander wechselseitig darauf aufmerksam, dass Gäste kamen. Sie winkten oder grüßten sogar. Nicht sehr enthusiastisch, aber immerhin.

Was haben Sie mit denen gemacht? , fragte Troller.

Implantate , sagte Marconi.

Erweiterung der Großhirnrinde.

Sie bilden ein verstärktes Selbstbewusstsein aus, werden menschlicher. Selbstbewusstsein, Selbstbeherrschung, Selbstreflexion gehen ja zusammen. Der Mensch ist eben, wie schon Ihr großer Philosoph Nietzsche sagte . . .

. . . kein Individuum, sondern ein Dividuum , sagte Troller.

Der

eine Teil schaut auf den anderen, das macht den Menschen aus.

Und

den erweiterten Affen , sagte Jane.

Genauso ist es , sagte Marconi.

Die Affen, die Sie hier gesehen

254

haben, waren unsere erste Entwicklungsstufe. Inzwischen sind wir noch weitergegangen. Ich will es Ihnen zeigen.

Sie standen jetzt vor einer Tür, zu der Marconis Schlüssel offenbar nicht passte. Oder er wollte seinen Mitarbeiter nicht bei irgendwelchen Experimenten überraschen. Links von der Tür war eine Klingel.

Marconi drückte auf den Knopf.

Ziegler lebt seit fünfzehn Jahren in den Staaten , sagte er, während sie warteten.

Die Forschung in

Deutschland wird von der Politik zu sehr behindert, behauptet er. Zu viel falsche Bedenken. Zu viel falsche Moral. Die Nazis hätten Schuld.

Mengele und Konsorten. Mit all dem grausamen, verbrecherischen, pseudowissenschaftlichen Unsinn, den sie in den KZs getrieben hätten.

Widerlich.

Die Tür öffnete sich und ein mittelgroßer, etwa fünfundvierzigjähriger Mann mit Backenbart stand vor ihnen. Auffallend in seinem Gesicht waren der große Mund und die hervorstehenden Zähne. Als er zur Begrüßung lächelte, schoben sich seine Lippen zurück und gaben den Blick auf das Zahnfleisch frei.

Jane starrte ihn an. Auch Troller konnte einen bestimmten Gedanken nicht unterdrücken.

Machen Sie sich nichts draus , sagte Ziegler auf deutsch.

Ich

kenne diesen Blick. Wenn man so lange mit Affen arbeitet wie ich, dann wird man ihnen ähnlich. Oder war es andersrum? Weil ich den Affen so ähnlich bin, sind sie meine Freunde geworden? Auf jeden Fall weiß ich, wie ich aussehe. Ich sehe mich jeden Tag im Spiegel. Aber zunächst mal , und damit wechselte er über ins Amerikanische, hi,

how ya doin’.

Er gab ihnen die Hand und bat sie hereinzukommen. Wieder ein kleiner Gang, von dem links und rechts je ein Zimmer abging. Am Ende wieder eine Eisentür. Es kam Troller so vor, als müssten sie sich genau unter der Ruine befinden.

Sie dürfen sich nicht über seinen Schädel wundern , sagte Ziegler, bevor er die rot lackierte Tür am Ende des Ganges öffnete.

Wir

mussten die Hirnschale etwas vergrößern. Und auch das Stützkorsett sollte Sie nicht schrecken. Das ist ein Problem, wenn der Kopf zu GOTTES GEHIRN

255

schwer wird. Wie sollen die Halsmuskeln ihn tragen? Wir müssen uns da noch etwas einfallen lassen. Aber – wenn ich Sie um eines bitten darf: Lachen Sie nicht. Bitte. Ich meine es ernst. Er ist sehr verletzlich.

Und auch, wie soll ich sagen, ein bisschen eitel.

Und damit öffnete er die Tür.

Der Anblick, der sich ihnen bot, hatte nichts Ungewöhnliches. Ein ganz normales Zimmer, Wohn- und Schlafzimmer in einem, beinahe gemütlich eingerichtet. Nur fensterlos. Man hörte das leise Rauschen einer Klimaanlage über die Musik hinweg, die den Raum erfüllte. Eine zarte, heitere Musik. Mozart. Oder Haydn. Sie kam aus einer Stereo-anlage, die auf einem niedrigen Regal an der rechten Wand stand.

Daneben ein roter Sessel und eine Stehlampe. Der Sessel stand mit der Rückenlehne zu ihnen, man konnte nicht sehen, ob jemand darin saß oder nicht. An der Wand gegenüber befand sich ein Bett, an einer anderen ein Schreibtisch. Dazwischen, seltsamerweise, ein Klettergerüst und eine Schaukel, die in der Mitte des Zimmers aufgehängt und am Gerüst festgeklemmt war. Auf dem Boden ein Teppich. Hinten an der Wand eine weitere Tür, die leicht geöffnet war.

Ist das Ihr Zimmer? , fragte Jane.

Nein , sagte Ziegler,

es gehört Mr. Pan.

Einem Affen? , fragte Troller.

Er war ein Affe , sagte Ziegler.

Jetzt ist er – aber sehen Sie

selbst. Er ist auf Ihren Besuch vorbereitet. Vielleicht ist er noch im Bad und wäscht sich die Hände.

Nein , sagte eine Stimme, die aus dem roten Sessel kam, ich bin hier.

Und zugleich drehte sich der Sessel.

Mr. Pan war sehr korrekt gekleidet. Er trug einen dunkelbraunen Anzug mit Weste, ein rosafarbenes Hemd und eine grüne Krawatte.

Seine Schuhe waren schwarz und vorn sehr breit. Troller trug manchmal, weil er empfindliche Füße hatte, eine Art von Schuhen, die Be-quemschuhe genannt wurden. Das Bequeme an ihnen war, dass sie die Zehen nicht einsperrten. An solche Schuhe erinnerten die von Mr. Pan.

Sein Hals steckte, wie von Ziegler angekündigt, in einem Stützkorsett, das ebenfalls braun war, passend zum Anzug.

256

Mr. Pan saß sehr ruhig da. Seine Beine hatte er übereinander geschlagen, seine behaarten Affenhände lagen gefaltet auf seinem Schoß. Eine merkwürdige, auf seltsame Weise Respekt einflößende Erscheinung. Das Allermerkwürdigste aber war der hohe Schädel über dem Affengesicht. Kein flacher Schimpansenschädel. Eine hohe Stirn, darüber die gewölbte Schädelkuppe, die von einem flachsblonden Tou-pet bedeckt war.

Guten Tag, Mr. Pan , sagte Jane.

Mein Name ist Jane An-

derson, und das hier ist Richard Troller. Wir sind Journalisten. Wir kommen aus Deutschland.

Ich bin leider nie in Deutschland gewesen , sagte Mr. Pan. Seine Stimme hörte sich an wie eine Computerstimme, sie kam aus einem Lautsprecher, der in seinem Anzug verborgen sein musste. Wahrscheinlich wurde sie von einem Mikrofon aufgenommen, das sich unter dem Halskorsett befand. Es muss ein sehr schönes Land sein. Helmut hat mir viel von Ihrem Heimatland erzählt. Mein eigenes Heimatland ist . . . , er stockte und überlegte eine Weile, bevor er fortfuhr. Meine ursprüngliche Heimat ist, wie man mir sagte, Afrika, vielleicht Gui-nea oder Uganda, aber ich bin nie da gewesen. Meine Familie lebt schon seit drei Generationen in den Vereinigten Staaten. Und doch kommt es mir vor, als hörte ich bisweilen das Lachen und die Schreie meiner Vorfahren, nachts, wenn ich nicht schlafen kann. Was einem nicht alles im Kopf herumgeistert! Manchmal kommt es mir vor, als sauste ich im Nu durch die Zeit und über die Kontinente hinweg, als wäre ich mit einem Male bei meinen Vorfahren, wäre einer von ihnen, wenn sie das Jagdfest ausrufen, um einen Stummelaffen zu erlegen, gemeinsam, mit tierischem Geschrei! Ahh, diese wilde Lust! Wir het-zen ihn hinauf in die Krone des mächtigen Baumes, bis er verängstigt oben auf der äußersten Spitze sitzt und zittert. Unser Anführer folgt ihm allein, er bleckt die Zähne und grinst ihm zu, siegesgewiss. Dann schüttelt er den Baum mit seinen starken Armen, bis der Stummelaffe in Panik gerät und versucht, an ihm vorbeizuhuschen. Aber unser Anführer, der Stärkste von uns allen, der Klügste, der Gewandteste, der Listigste weiß, wohin der Stummelaffe zu entfliehen sucht, er sieht GOTTES GEHIRN

257

es den aufgerissenen Augen an, er schneidet ihm den Weg ab und packt ihn mit einem einzigen gewaltigen Hieb. Triumphierend hält er ihn in die Höhe, und wir, wir kreischen und lachen in wilder Ekstase. Oh ja, und wir ermuntern ihn fortzufahren. Als ob er unserer Ermunte-rung bedürfte! Kraftvoll, mit einem Ruck, reißt er dem Stummelaffen den Bauch auf und frisst ihm, der noch bei vollem Bewusstsein ist und in panischem Entsetzen brüllt und schreit, die Eingeweide aus dem Leib. Was für ein Blutrausch, was für ein Fest! Und wir, die wir dem Anführer ehrfürchtig und voller Bewunderung zusehen und darauf warten, dass er uns zuwirft, was er nicht mehr zu fressen begehrt, wir kreischen und lachen vor unbändiger Lust. Ahhh – so träume ich nachts, wenn ich allein bin, in der Dunkelheit, wenn aus der Tiefe der Vergangenheit die Geister kommen . . .

Es war verwirrend, dies alles zu hören, aus dem Munde eines Affen. Oder nein, nicht aus dem Mund, aus dem Lautsprecher. Dieser Kontrast von Urwaldtraum und Computerstimme war es, der Troller am meisten verwirrte.

Was hat man mit Ihnen gemacht? , fragte Jane.

Wissen Sie

es?

Aber ja , sagte Mr. Pan,

ich habe zwei Gehirne. Ich bin ein Wir. Aber da unser Gehirn – auch das Ihre – ohnehin ein Wir ist, wenn Sie wissen, was ich damit meine, erlaube ich mir dennoch, Ich zu sagen.

Hat es Ihnen Mühe gemacht, sprechen zu lernen?

Kaum. Aber ich wünschte, ich könnte so sprechen so wie Sie.

Mit einer natürlichen Stimme. Ich kann mich an diesen scheppernden Klang nicht gewöhnen.

Können Sie lesen?

Sehen Sie nicht die Bücher auf meinem Schreibtisch? Sie sind oft mein einziger Trost.

Heißt das, Sie fühlen sich allein?

Ohhhh . . . , sagte Mr. Pan, und es klang unendlich traurig.

Aber , sagte er dann, und man sah ihm an, wie der eine Teil dem anderen befahl, sich zusammenzunehmen, jede Einzigartigkeit hat

258

ihren Preis.

Gibt es etwas, was Sie sich wünschen?

Oh ja , sagte er.

Meine Heimat zu sehen, das Land meiner Väter, meiner Mütter, meines Stammes. Ich weiß nicht, ob sie mich dort noch als einen der ihren erkennen würden. Ich weiß nicht, ob sie mich mit auf die Jagd nehmen würden. Ich weiß nicht, ob ich die Kraft hätte, ihnen zu folgen, wenn sie sich von Ast zu Ast schwingen mit ihren starken Armen. Ich – er zeigte auf die Schaukel und das Gerüst

–

trainiere gelegentlich, aber man wird bequem. Das ist der Fluch der Zivilisation. Ich habe meine Zähne lange nicht mehr in die Eingeweide des Stummelaffen geschlagen – seit Generationen nicht mehr.

Und doch, wie gern würde ich noch einmal auf die Jagd gehen, mit meinen Vätern, meinen Müttern. Schauen Sie

– er stand auf einmal

auf und ging mit krummen Beinen auf das Klettergerüst zu –

ich

habe natürlich nicht ganz meine Beweglichkeit eingebüßt

– er klet-

terte hinauf, löste die Schaukel aus ihrer Befestigung und pendelte nun stehend im Zimmer auf und ab –

aber wenn Sie bedenken, dass ich

früher mühelos einen Salto beherrschte . . .

Vergessen Sie den Salto, Mr. Pan , sagte Ziegler beunruhigt. Sie können lesen, Sie können schreiben, Sie können sprechen – wozu da noch den Salto machen?

Mr. Pan schaukelte. Er machte sich einen Spaß daraus, von der Schaukel aufs Gerüst und wieder vom Gerüst auf die Schaukel zu springen. Es sah seltsam aus, diesen gut gekleideten Affen so ausgelassen herumtollen zu sehen. Obendrein mit dem Stützkorsett um den Hals, das drohend darauf hinwies, wie zerbrechlich Mr. Pan war.

Mr. Pan , rief Ziegler beinahe flehentlich.

Es ist genug, hören

Sie auf!

Kommen Sie, Mr. Pan , rief nun auch Jane, wir möchten Ihnen

gern noch ein paar Fragen stellen.

Mr. Pan stand jetzt oben auf der obersten Sprosse des Gerüsts und wartete, dass die Schaukel zu ihm zurückschwang. Aber Ziegler sprang vorher auf die Schaukel zu und hielt sie an.

Genug, Mr. Pan , befahl

Ziegler.

Es reicht.

GOTTES GEHIRN

259

Gleich, Helmut , sagte Mr. Pan mit seiner Computerstimme, gleich höre ich auf. Nur noch der Salto.

Nein, nicht der Salto! Denken Sie an Ihren Kopf!

Mein Kopf?

Mr. Pan hielt nun doch in seiner Bewegung inne.

Ach ja, das vergesse ich immer wieder.

Er kletterte langsam, bedächtig vom Gerüst herunter, ging zurück zum Sessel, setzte sich, schlug die Beine übereinander und legte seine behaarten Affenhände wieder gefaltet in den Schoß.

Die Statik ,

sagte er traurig. Das Gleichgewicht. Mein neuer Kopf hat alles durcheinander gebracht. Aber ich konnte den Salto, nicht wahr, Helmut? Ich habe ihn wirklich gekonnt.

260

CALIFORNIA ZEPHYR

Zum Chicago Airport , sagte Jane. Zum nächsten Taxistopp , sagte Troller. Was denn nun? , sagte der Taxifahrer, ein mürrisch drein-blickender Mann mit grau melierten Schläfen.

Zum nächsten Taxistopp , wiederholte Troller, und sein Ton war so entschieden, dass Jane ihn verblüfft anschaute.

Wie Sie wollen.

Die zweihundert Meilen zum Chicago Airport wären ihm vermutlich lieber gewesen, aber der Graumelierte zuckte nur gleichmütig mit den Achseln. Zu gleichmütig, fand Troller. Er traute dem Kerl nicht. Er wollte so schnell wie möglich das Taxi wechseln.

Aber schaffen wir dann unseren Flieger noch? , sagte Jane.

Troller hielt seinen Zeigefinger vor den Mund und sah sie tadelnd an.

Ich freue mich schon auf Seattle , sagte er laut.

Und das Ge-

spräch mit Adams.

Jeff Adams war zweifellos die Schlüsselfigur. Schließlich war er einer der reichsten und mächtigsten Männer der Welt, und es war erstaunlich, dass Kowalski einen Termin für sie bekommen hatte. Aber was sollten sie ihn fragen?

Stecken Sie hinter der Mordserie, Mr.

Adams?

Der Verdacht lag nahe, wer anders als Adams verfügte über die Logistik und die nötigen Mittel? Und das Gespräch mit Marconi, Ziegler und Mr. Pan hatte den Verdacht erhärtet. Zwei Affenhirne hatten sich in seinem künstlich vergrößerten Schädel zu einem einzigen verbunden, und dadurch war es zu einem qualitativen Sprung gekommen, zur Menschwerdung des Affen. Auf Janes Frage, ob man so eine Gehirnsynthese auch mit Menschenhirnen machen könne, hatte 261

262

Marconi geantwortet:

Ich selbst würde das nie tun, aber theoretisch

. . . Ich meine, wenn es bei Affen geht, warum soll es dann nicht auch bei Menschen funktionieren?

Troller war jetzt fest davon überzeugt, dass hinter der Mordserie jemand stand, der menschliche Gehirne zusammenfügte. Die Frage war nur: wer? Wer außer den Marconis und ihrem Assistenten Ziegler hatte das nötige Know-how?

Alle Überlegungen führten fast zwangsläufig zu Jeff Adams. Adams hatte als einziger sämtliche Forschungsberichte erhalten. Von Jackson, Marconi, Lansky und allen anderen Teilnehmern der Blake-Konferenz.

Marconi hatte gesagt, dass Adams eine Projektgruppe zur Auswertung sämtlicher Forschungsberichte eingesetzt habe, und er war der festen Überzeugung, dass irgendjemand im Auftrag von Adams die Gehirne raubte und miteinander verband.

Aber wie? , hatte Jane gefragt.

In einem riesigen Schädel? Wie

bei Mr. Pan?

Oder , hatte Marconi gesagt,

als körperloses Gehirn. Man

bräuchte dazu allerdings einen Scanner.

Einen Gehirnscanner , sagte Jane.

Und den hat Lansky ent-

wickelt. Wenn man Jacksons NCS hätte, den Gehirnscanner von Lansky und Ihre Erfahrung mit dem Zusammenbau von Affenhirnen, dann

. . .

Dann , hatte Marconi gesagt,

könnte man alle Gehirne in eine

große Schüssel zusammenbringen und einen Geniepark der grausigen Art kreieren.

Einen Geniepark der grausigen Art? Troller lief es kalt den Rücken herunter, wenn er daran dachte. Angenommen, jemand führ-te tatsächlich so ein wahnsinniges Projekt durch – was bedeutete das? Was passierte, wenn man menschliche Gehirne zusammenschloss?

Musste dadurch nicht ein noch höheres Bewusstsein entstehen? Und welcher Art wäre dieses Bewusstsein?

Es gab nur einen, der darauf eine Antwort geben konnte. Mit ihm zu sprechen war wichtiger als das Interview mit Jeff Adams.

Es waren vielleicht fünf Minuten vergangen, seit sie in das Taxi GOTTES GEHIRN

263

eingestiegen waren. Jetzt hielt es direkt am Bahnhof, wo zu Trollers Erleichterung ein weiteres Dutzend Taxen stand.

Komm, raus.

Troller schnappte sich die Koffer aus dem Kofferraum und hastete zu einem Taxi, das in der Mitte der Schlange stand.

Der Fahrer, ein etwa dreißigjähriger Puerto-Ricaner, hob abwehrend die Hände:

Aber Mister, Sie müssen den Ersten nehmen. Ich kann doch nicht . . .

Sie können , sagte Troller, obwohl er sah, dass die Kollegen aus den vorderen Wagen bereits drohende Mienen machten. Und ich verspreche Ihnen, das wird die Tour der Woche.

In Windeseile hatte er

das Gepäck verstaut und saß neben Jane auf dem Rücksitz.

Fahren

Sie erst mal los.

Wohin?

Ich sag’s Ihnen dann schon.

Der Fahrer murmelte etwas auf Spanisch, das ebenso Fluch wie Gebet sein konnte, und ließ sich von Troller durch die Straßen dirigieren.

Immer wieder schaute Troller sich um und versuchte herauszufinden, ob sie verfolgt wurden. Von einem einzelnen Wagen nicht, so viel war sicher, aber womöglich wechselten sich zwei oder drei Autos in der Verfolgung ab?

Okay , sagte Troller, nachdem er den Fahrer eine Weile wahllos durch die Straßen gehetzt hatte. Fahren Sie jetzt aus der Stadt hinaus zur nächsten Amtrak-Station.

Soll das ein Witz sein? Da kommen wir doch gerade her.

Das weiß ich auch , sagte Troller barsch.

Aber ich will eine, die

hundert Meilen weiter westlich liegt.

Das Gesicht des Puerto-Ricaners hellte sich auf.

Nach Osceola?

Das wird teuer, Mann.

Und mit verschwörerischem Grinsen: Darf

ich fragen, was Sie auf dem Kerbholz haben?

Ich habe einen Taxifahrer zum Schweigen gebracht.

Okay, okay , sagte der Puerto-Ricaner. Und nach einer Weile: Die Tour dauert mindestens zwei Stunden. Sie haben doch nichts dagegen, wenn ich etwas Musik höre?

Im Gegenteil. Es würde mich sogar freuen.

264

Hör mal , sagte Jane leise,

wo geht’s jetzt eigentlich hin?

Nach San Francisco.

Warum?

Erklär ich dir später.

Der Fahrer hatte das Radio angemacht. Eine merkwürdige Musik kam aus den Lautsprechern. Irgendwas, das nach australischen Aborigines klang oder nach den Osterinseln. Oder – indianisch? Troller kannte sich da nicht so aus. Weltmusik nannte man das wohl. Nang-nang-nang-wong-nang-nang-nang. Es war fremdartig, disharmonisch, monoton.

Dem Fahrer schien es zu gefallen. Er nahm die rechte Hand vom Steuer und schnippte im Takt mit, als handelte es sich um den neuesten Discohit.

Haben Sie nicht was anderes? , fragte Jane genervt. Irgendwas, das nach Musik klingt?

Das ist Musik , sagte der Fahrer begeistert und schnippte weiter.

Das ist der Megahit! War über Nacht die Nummer eins in allen Charts!

Dieses eintönige Gedudel?

Wenn Sie’s nicht glauben, dann hören Sie doch die anderen Sender!

Das ist genau das, worum ich Sie bitte.

Okay, wie Sie wollen.

Er drückte auf eine Taste und hatte den nächsten Sender drin. Ein Sprecher beendete gerade seine Ansage, dann kam die Musik. Das ist der Nummer-zwei-Hit , rief der Fahrer.

Der Sänger heißt Yothu Yindi. Und wenn ich den nächsten Sender wähle, dann hören Sie entweder wieder die Nummer eins oder von derselben Gruppe die Nummer drei. Es gibt nichts anderes mehr im Radio. Wozu auch? Ist doch super.

Er schaltete zurück zum Nang-

nang-nang.

Und wie heißt die Gruppe? , fragte Troller.

Songliners , sagte der Fahrer in einem Tonfall, als sei Troller der einzige Mensch auf dieser Erde, der diese Band noch nicht kannte.

Klingt irgendwie pythagoreisch , murmelte Jane.

GOTTES GEHIRN

265

Ich würde sogar sagen: präpythagoreisch , sagte Troller.

Okay , sagte Jane und beugte sich zum Fahrer vor.

Haben Sie

auch ’ne Kassette mit klassischer Musik? Madonna, Michael Jackson, Britney Spears, Elton John?

Meredith Brooks kann ich bieten , sagte der Fahrer.

War bis

vor ’n paar Tagen meine Lieblingsmusik. Aber jetzt . . .

Er legte die Kassette ein.

Troller hörte zunächst nur mit halbem Ohr hin, aber schon bald nahm die Musik ihn gefangen. Den Refrain kannte er. Zwar nicht den Text, aber die Melodie! Es war der Song, den Jane seit Tagen vor sich hinsummte. Er hatte sich die ganze Zeit gefragt, was für eine Musik das wohl sei. Und nun hörte er sie. Das war Janes Song: I’m a bitch, I’m a lover, I’m a child, I’m a mother, I’m a sinner, I’m a saint, I’ don’t feel ashamed, I’m your hell, I’m your dream, I’m nothing in between . . .

Zweieinhalb Stunden später standen sie auf dem Bahnhof von Osceola und warteten auf den California Zephyr, der von Chicago nach San Francisco fuhr. Abfahrt 21.40 Uhr. Ankunft in San Francisco zweiunddreißig Stunden später. Also übermorgen früh um sechs.

Jetzt kannst du’s mir ja verraten , sagte Jane, während sie auf dem Bahnsteig auf und ab gingen und Troller sich hin und wieder misstrauisch umsah.

Warum fahren wir nicht nach Seattle zu Jeff Adams?

Wir werden in San Francisco mit Rubinowitz sprechen. Ich hab von Marconi aus mit ihm telefoniert, während du dein Kostüm ge-wechselt hast.

Jane trug wieder ihre alte Kluft: Jeans und Lederjacke. Troller war erleichtert, sie nach langer Zeit wieder mal in dieser Aufmachung zu sehen, obwohl ihm die Kostüme, die sie für die Interviews gewählt hatte, auch gut gefallen hatten. Verdammt gut sogar. Wenn er daran dachte, wie sie bei Turner ausgesehen hatte, mit dem Minirock und dem ausgeschnittenen T-Shirt, wurde ihm ganz anders. Aber so, in dieser Montur, war Jane ihm am vertrautesten. So kannte er sie von früher her, aus der Redaktion. Nur mit dem Unterschied, dass er sie 266

damals für zu jung, zu selbstbewusst, zu kaltschnäuzig gehalten und gedacht hatte, dass er sie nicht mochte, während er nun in sie verliebt war. Er fand sie begehrenswert, er liebte ihr Lächeln, er hatte den allergrößten Respekt vor ihrem Mut und ihrem klaren Verstand, er bewunderte sie, und er wusste doch auch, wie verletzlich sie war. Wenn er daran dachte, wie sie vor ein paar Tagen in New Orleans vor dem riesigen Kran gestanden und zu der leeren Führerkabine hochgeschaut hatte oder wie sie letzte Nacht in Chicago in sein Zimmer gekommen war! War das wirklich erst letzte Nacht gewesen?

In der kommenden Nacht würde sie wieder bei ihm schlafen, vielleicht nicht im selben Bett, aber im selben Schlafwagenabteil. Jane hatte ein eigenes Abteil gewollt, aber es war nur noch eins frei gewesen. Und auch das hatten sie nur bekommen, weil irgendjemand in Chicago es sich in letzter Sekunde anders überlegt hatte.

Wer ist Rubinowitz?

Physiker an der Universität von Berkeley. Quantenphysik. Ein erstklassiger Wissenschaftler. War auch auf der Konferenz. Und er kennt sich in den Grenzbereichen der Wissenschaft aus. Nicht nur mit den Parallelwelten, von denen die Physiker heute alle reden, sondern auch mit dem, was jenseits der Mauer ist.

Welcher Mauer?

Troller erzählte Jane von Kranichs Vortrag und seiner Prognose, dass die Mauer, die die Wissenschaft um unsere Welt und unsere Wahrnehmung gezogen hatte, fallen würde. Das stimmte übrigens auch mit dem überein, was Behrman herausgefunden hatte. Vielleicht gab es wirklich eine neue Melodie des Lebens oder einen neuen Grundton, eine neue Frequenz.

Und woher weißt du das?

Was?

Dass Rubinowitz mehr darüber weiß.

Ich habe ihn vor ein paar Jahren in Potsdam auf dem Einstein-Forum kennen gelernt. Er hat mir ein paar merkwürdige Dinge erzählt.

Von den australischen Aborigines und ihrem Glauben, dass wir nur Traumgestalten im Traum des Großen Träumers sind, von den Geist-GOTTES GEHIRN

267

reisen der indianischen Schamanen, von luziden Träumen und davon, was sie physikalisch bedeuten, und von der Kabbala, der jüdischen Ge-heimlehre und Mystik. Wenn es jemanden gibt, der uns sagen kann, was passiert, wenn jemand ein höheres als unser Bewusstsein erzeugt, dann ist es Rubinowitz. Übrigens war er auf der Blake-Konferenz einer der wenigen, die bereit gewesen wären, mit auf die Insel zu gehen.

Genauso wie Kranich.

Aha . . .

Vertrau mir. Ich habe so ein Gefühl, als ob wir kurz vor der Lösung stehen.

Wenn sie uns nicht vorher umlegen.

Sie wissen

nicht, wo wir sind. Und unseren Treffpunkt mit Rubinowitz kennen sie sowieso nicht. Weder Zeit noch Ort.

Wie kannst du da so sicher sein?

Weil ich Zeit und Ort selbst noch nicht kenne. Ich habe nur eine Telefonnummer, alles andere vereinbaren wir später.

Ein lautes, hysterisches Kläffen bewirkte, dass Troller und Jane gleichzeitig den Kopf umdrehten. Sie sahen ein älteres Ehepaar, beide weit über sechzig, das offenbar gerade den Bahnsteig betreten hatte.

Der Mann zog zwei Koffer hinter sich her, die Frau einen kleinen Hund, einen Beagle oder so was. Schwarz, Schlappohren, böses Gesicht. Der Hund kläffte wie wild und wehrte sich mit allen Kräften dagegen, weiter auf den Bahnsteig zu kommen. Die Frau musste ihn wie einen Schlitten hinter sich herziehen.

Nimm ihn doch auf den Arm , rief der Mann.

Er will doch nur

auf den Arm genommen werden.

Er will nicht mitfahren , sagte die Frau.

Er hat sich schon zu

Hause so komisch benommen. Vielleicht hat er eine Vorahnung.

Nimm ihn auf den Arm und hör auf, uns vor aller Welt zu bla-mieren , sagte der Mann gereizt.

Oder schlepp du die Koffer, dann

nehme ich ihn auf den Arm.

Durch die Lautsprecher ertönte die Ansage, dass der California Zephyr in wenigen Augenblicken einfahren würde. Bitte Vorsicht.

Ich freue mich auf die Fahrt , sagte Troller.

Es ist die schönste

Zugfahrt Nordamerikas. Erst den Colorado entlang, Denver, in die 268

Rockies, Salt Lake City, Reno und dann über den Donnerpass in die Sierra Nevada, und das alles aus in einem First-Class-Sessel mit Pan-oramablick.

Woher weißt du das alles?

Ich hab mal mit einem Freund diese Fahrt gemacht.

In diesem Moment fuhr der Zug mit einem kurzen Pfeifen in den Bahnhof ein. Gleichzeitig schrie der ältere Mann plötzlich laut und wütend auf.

Er hat mich gebissen, dein Scheißköter , rief er und hielt seiner Frau die blutende Hand hin.

Er hat richtig zugebissen.

Biccy! , rief die Frau.

Biccy, hierher! Biccy, wo willst du denn hin?!

Biccy the Beagle hatte offenbar wirklich keine Lust, mit dem California Zephyr nach San Francisco zu fahren. Er sprang hinunter auf die Gleise und rannte mit wehenden Ohren vor dem Zug her, der aber bereits abbremste und zum Halten kam.

Ohne Biccy können wir nicht fahren , jammerte die Frau.

Deine verdammte Töle , fluchte der Mann noch einmal und leckte sich das Blut aus der Wunde.

Ich hab mit dem Schlafwagenschaffner gesprochen , sagte Jane, als sie sich im Speisewagen zu Troller an den Tisch setzte. Eine hübsche Lampe stand auf dem Tisch. Sie verbreitete ein gedämpftes Licht und spiegelte sich in der Scheibe.

Und?

Es ist doch noch ein Abteil frei geworden. Ein Ehepaar mit Hund ist nicht gekommen.

Aha , machte Troller. Es sollte wieder so ein unbekümmertes, amerikanisch-ironisches Aha sein, aber es gelang ihm nicht, seine Enttäuschung zu verbergen.

Und du hast es genommen?

Ja , sagte Jane und nahm für einen Augenblick seine Hand. Damit du endlich mal ausschlafen kannst.

Das war schon fast perfide. Sie wollte nicht mit ihm zusammen in einem Abteil schlafen und tat so, als handele es sich um reine Fürsorg-lichkeit. Tut mir Leid, aber ich glaube, es ist besser für dich, wenn du mal allein bist. Als ob er das nicht selbst entscheiden könnte! Aber GOTTES GEHIRN

269

was konnte er schon erwarten? Sie waren ein gutes Team, ganz ohne Zweifel, aber wenn der Job zu Ende war, würde jeder wieder seiner Wege gehen. Sie würde Politiker ins Schwitzen bringen und er Artikel über die neuesten Entwicklungen der Wissenschaft schreiben. Und sonst? Sie war sowieso viel zu schön und, wie man heute sagen würde, zu

fit

für ihn. Also, vergiss es, Troller. Mach dich nicht lächerlich!

Das Essen war vorzüglich. Sogar die Nachspeise. Mousse au Cho-colat in drei Variationen. Der Koch hätte nur darauf verzichten sollen, das eine Symphonie zu nennen. Es war ein Trio, mehr nicht.

Vermisst du eigentlich deine Tochter manchmal? , fragte Jane unvermittelt.

Sarah?

Troller schaute sie überrascht an. In den letzten Tagen hatten sich die Ereignisse so überschlagen, dass er kaum noch an Sarah gedacht hatte. Sie kam ihm unendlich fern vor. Aber jetzt, wo Jane ihn an sie erinnert hatte, spürte er die Sehnsucht oder die Wehmut oder was es nun war.

Ja , sagte er,

ich vermisse sie.

Wie ist das so mit ihr?

Ihm fiel ein, wie er Sarah zum ersten Mal den Mond gezeigt hatte.

Er hatte sie auf seinem Arm getragen und die Wärme dieses kleinen Körpers genossen. Sie hatte auf die gelbe Scheibe da oben am Nachthimmel gezeigt – da! –, und er hatte ihr das Wort dazu genannt.

Papa, Mond!, hatte sie daraufhin immer wieder gesagt, jeden Abend aufs Neue. Ihr Staunen war auf ihn übergegangen, und es war ihm vorgekommen, als entdecke er selbst den Mond das erste Mal. Wie alt war sie da gewesen? Zwei?

Wir hatten eine tolle Zeit, als sie noch klein war , sagte er.

Schon mit einem Jahr war sie ganz versessen auf Bücher. Wenn sie in meinem Bett schlief, waren ihre ersten Worte nach dem Aufwachen: Papa, Buch! Und abends wollte sie immer, dass ich ihr Lieder auf der Gitarre vorspiele.

Und wie alt ist sie jetzt?

Fünf.

Und ist es jetzt immer noch so toll?

Er musste einen Augenblick nachdenken, bevor er eine Antwort 270

geben konnte.

Die Trennung hat ihr einen Knacks gegeben , sagte er.

Wenn sie bei mir ist, braucht sie erst mal ein paar Stunden, bis sie schmusen will. Wahrscheinlich hat sie Angst vor der Enttäuschung.

Sie sieht mich zu selten.

Schade.

Ja, das ist es. Weißt du – ich habe es immer albern gefunden, wenn die Leute darüber klagten, wie schnell ihre Kinder groß werden.

Aber seit ich selber Vater bin, weiß ich, dass sie Recht haben. Es geht wirklich verdammt schnell. Aber ich bin wohl ein Rabenvater.

Mir waren immer andere Dinge wichtiger.

Er wollte zum Fenster

hinausschauen, aber er sah in der Scheibe nur Jane und sich.

Und

du , sagte er,

willst du kein Kind?

Jane fuhr sich mit der Hand durchs Haar und wich seinem Blick aus. Die Frage schien sie mehr zu berühren, als er erwartet hatte. Ich weiß nicht , sagte sie.

Ich hab mir eigentlich nie eins gewünscht. Ich fand auch immer, dass andere Dinge wichtiger sind, aber als wir in Behrmans Blockhaus eingeschlossen waren, hab ich mich schon gefragt, was von mir bleibt, wenn ich dabei draufgehe.

Zu Morris Jackson hast du gesagt, du hättest nur noch nicht den richtigen Mann gefunden.

Vielleicht habe ich Mr. Jackson nicht die ganze Wahrheit gesagt , sagte Jane mit einem leichten Achselzucken.

Aber so viel ist sicher:

Einen Rabenvater will ich für mein Kind nicht.

Klar , sagte Troller.

Kann ich verstehen.

Er war froh, dass der Kaffee kam, sodass er den Löffel nehmen, in der Tasse rühren und dabei nach unten schauen konnte. Jane hatte also doch einen Freund oder einen Mann, mit dem sie sich sogar vorstellen konnte, ein Kind zu bekommen. Ob Troller es wollte oder nicht, der Gedanke daran versetzte ihm einen Stich ins Herz. Es war zwar nicht so, dass er sich ernsthaft Hoffnungen auf sie zu machen wagte, aber was sollte er machen, er fühlte so. Er wollte sie, auch wenn die Vernunft ihm sagte, dass das ein ziemlich traumtänzerischer Wunsch war, und der einzige Trost, der ihm blieb, war, dass er sie hier im California Zephyr tatsächlich ganz für sich allein hatte.

GOTTES GEHIRN

271

Was ist? , fragte sie und nahm noch einmal seine Hand.

Komm, schlaf mit mir, dachte er, lass uns ein Kind machen, lass uns zusammenbleiben, bis dass der Tod uns scheidet. Das ist mein Ernst. Gib mir ’ne zweite Chance, und ich verspreche dir hoch und heilig, diesmal werde ich nicht wieder versagen, diesmal werde ich kein Rabenvater sein, ich weiß es, weil mir inzwischen einiges klar geworden ist.

Was ist los mit dir? , fragte sie noch einmal.

Weißt du, was der Witz ist? , sagte er und lachte. Es klang ein wenig bitter, dieses Lachen.

Was ist der Witz?

Dass ich das, was ich für so wichtig gehalten habe, jetzt gar nicht mehr wichtig finde. Ich bin ein Rabenvater geworden, weil ich mich geirrt habe. Über mich und über die Wissenschaft.

Sie ließ seine Hand los und goss sich nun auch etwas Milch in den Kaffee.

Inwiefern hast du dich geirrt?

Seit Jahren arbeite ich an einem Buch , sagte er.

Und dieses

Buch war etwas, wovon ich besessen war. Wirklich besessen. Ich ha-be geforscht und geforscht, gelesen und gelesen, ich habe die gesamte Geschichte des Wissens aufgearbeitet, von den Babyloniern über die Ägypter zu den Griechen und den Römern, von Augustinus über Meister Eckart zu Bacon und Descartes, von Newton über Kant bis Einstein und Foucault. Ich wollte nachweisen, dass es ursprünglich einmal eine Einheit des Wissens gegeben hat, dass sie im Laufe der Geschichte zerstört worden ist und dass es dringend nötig sei, sie wiederherzustel-len.

Klingt nach dem üblichen Dreischritt , sagte Jane.

Paradies –

verlorenes Paradies – wiedergefundenes Paradies.

Genau so ist es. Und inzwischen weiß ich, dass es keine gute Idee war. Es wird das wiedergefundene Paradies nicht geben – und wenn, dann wäre es womöglich nicht das Paradies, sondern die Hölle.

Die Hölle, warum?

Stell dir doch nur mal vor, was passieren würde, wenn sie alle mit einer Sprache sprächen. Lansky verbindet seine intelligenten Roboter 272

mit Jacksons gezüchteten Kreaturen, mit Marconis Mr. Pan und mit Turners Gottesprogramm. Ist das nicht eine grauenhafte Vorstellung?

Für sich genommen sind sie vielleicht alle noch komische Käuze, aber wenn sie mit vereinter Kraft auftreten würden, dann gnade uns Gott.

Ich glaube, wir können froh sein, dass sie immer noch miteinander um die richtige Interpretation der Welt konkurrieren, um ihre Bedeutung in der Scientific Community und natürlich auch um die Forschungs-mittel. Nur dadurch, dass jeder ein anderes Paradigma hat, ein anderes Bild von der Welt, behalten wir als Individuen noch unsere Freiheit.

Das ist das erste Plädoyer für die babylonische Sprachverwirrung, das ich je gehört habe.

Ja , sagte Troller,

bevor wir auf unsere Reise gegangen sind, dachte ich, diese Sprachverwirrung wäre ein Übel, aber jetzt glaube ich wirklich, sie ist unsere Rettung. Findest du es nicht erschreckend, wie mächtig die Wissenschaft inzwischen geworden ist?

War sie das nicht immer? Der Mensch ist nun mal ein neugieriges Wesen.

Es hat Zeiten und Völker gegeben, in denen die Neugier begrenzt war. In denen es Tabus gab, heilige Bezirke, Dinge, die man nicht antasten durfte. Aber seit die Wissenschaft losgelassen wurde – das hat natürlich schon mit Bacon und Descartes begonnen –, gibt es nichts mehr, wovor sie zurückschreckt. Alles, was erforscht werden kann, wird erforscht. Und alles, was gemacht werden kann, wird gemacht.

Vielleicht sollte man da den Riegel vorschieben , sagte Jane.

Dass man nicht alles machen darf, was man weiß.

Aber man weiß ja nur das, was man macht , sagte Troller.

So

ist unser Wissen, so ist unsere Wissenschaft strukturiert. Nur was man machen und wiederholen kann, nur was im Experiment überprüft werden kann, gilt als Wissen.

Dann bräuchten wir vielleicht ein elftes Gebot , sagte Jane.

Und wie sollte das lauten?

Du sollst nicht alles wissen!

Vielleicht bräuchten wir das wirklich, dieses elfte Gebot. Das Problem ist nur, dass die Wissenschaft immer janusköpfig ist, dass es GOTTES GEHIRN

273

immer zwei Seiten gibt, die destruktive und die fortschrittliche. Man erfindet neue Waffen und neue Instrumente, um den Menschen zu beherrschen, aber auch neue Medikamente, neue Energiequellen, neue Kommunikationsmittel.

Gut , sagte Jane,

dann müsste man eben die Wissenschaft besser kontrollieren. Damit sie nicht hemmungslos alles machen kann. So was wie Jacksons gespenstische Kreaturen – oder Marconis Mr. Pan.

Und wer sollte die Wissenschaftler kontrollieren?

Na, du und ich, die Bürger, die Gesellschaft.

Klingt gut, aber das funktioniert doch nicht. Allein schon wegen der Informationen. Du siehst doch, was für Schwierigkeiten wir Journalisten schon haben, herauszubekommen, was eigentlich gemacht wird.

Aber nehmen wir an, wir hätten alle Informationen, dann müssten wir sie bewerten. Woher sollten wir die Kriterien nehmen?

Da sind eben die Politiker gefordert.

Die Politiker?

Troller machte eine abwehrende Geste.

Die wis-

sen doch genauso wenig wie wir. Oder noch weniger. Die müssen schließlich auf allen Ebenen jonglieren, Politik, Wirtschaft, Wissenschaft, die sind doch heillos überfordert. Außerdem – Jackson hat es doch auf den Punkt gebracht: Wenn in den USA das Klonen verboten wird, dann gehen die Leute nach Griechenland und machen es da.

Oder White: Wenn man in den USA keine Köpfe transplantieren darf, dann geht man eben in die Ukraine, was soll’s? Nein, wenn die Politik wirksam eingreifen wollte, dann bräuchten wir eine koordinierte Weltpolitik, so wie es vor ein paar Tagen beim Schuldenerlass durch die Vermittlung der UNO möglich wurde.

Aber das heißt doch, dass wir der Wissenschaft hilflos ausgeliefert sind , sagte Jane.

So ist es , sagte Troller.

Ich glaube, dass sich die gesellschaftlichen Gewichte in den letzten hundert Jahren verschoben haben. Im 19. Jahrhundert und auch noch in der ersten Hälfte des 20. Jahrhunderts gab es eindeutig ein Primat der Politik und sogar der politischen Ideologie. Es ging um äußere Expansion, um die politische Macht über andere Völker und Länder. Natürlich war politische Macht auch öko-274

nomische Macht, aber – denken wir an Hitler und Stalin – es herrschte die Politik: In der ersten Hälfte des 20. Jahrhunderts herrschte der Terror der Politik. In der zweiten Hälfte des 20. Jahrhunderts dominierte dann die Ökonomie. Die Nationalstaaten waren der Globalisierung hilflos ausgeliefert, und kritische Stimmen sprachen sogar vom Terror der Ökonomie. Und nun . . .

Der Terror der Wissenschaft? , fragte Jane. Sie hatte ihm gebannt zugehört, und er genoss ihre ungeteilte Aufmerksamkeit. Er hätte jetzt auch gern ihre Hand genommen, aber er traute sich nicht.

Wieso fürchtete er sich davor, etwas zu tun, was sie sich ganz unbe-fangen erlaubte?

Ob Terror, weiß ich nicht , sagte er, aber ich glaube, die Wissenschaft ist dabei, den Primat zu erringen. Weißt du, dass neunzig Prozent aller Wissenschaftler, die es jemals gegeben hat, heute leben?

Du meinst, Quantität schlägt in Qualität um?

Ich meine, da klont einer ein Schaf, und während wir noch versuchen zu verstehen, was da eigentlich passiert, und irgendwelche Ethik-kommissionen über neue Regeln nachdenken, kommt der nächste und klont Menschen. Oder sie experimentieren mit Gehirnteilen, und ehe wir auch nur begriffen haben, was das bedeutet, bauen sie Gehirne zusammen. Oder sie versprechen uns ein besseres Leben mit Hilfe von künstlicher Intelligenz, und am Ende ersetzen sie uns durch Maschinen. Oder sie verkünden uns die Wiederauferstehung in der fernsten Zukunft und verpulvern dafür unsere Ressourcen in der Gegenwart.

Politiker, Journalisten, Bürger – wir alle kommen zu spät. Wir alle sind längst ohnmächtig gegen die Macht der Forscher. Sie schaffen die Tatsachen, und wir versuchen, damit fertig zu werden. Aber wir hinken immer hinterher. Das ist der Terror der Wissenschaft.

Und man kann nichts dagegen tun?

Ich wüsste nicht, was.

Dann gute Nacht , sagte Jane und erhob sich von ihrem Platz.

Troller begleitete sie zu ihrem Schlafwagenabteil. Als er ihr zum Abschied die Hand geben wollte, gab sie ihm einen flüchtigen Kuss.

Dieser Freund, mit dem du die Fahrt schon mal gemacht hast, GOTTES GEHIRN

275

war das Kranich? , fragte Jane, als sie am nächsten Abend wieder im Speisewagen saßen.

Troller nickte.

Vierundzwanzig Stunden waren sie jetzt schon mit dem California Zephyr unterwegs, und es war noch beeindruckender als damals.

Troller genoss den atemberaubenden Blick, den man aus dem Panora-mawagen auf die Gipfel der Rockies hatte. Die Sonne sah merkwürdig aus. Sie wirkte wie ein aufgedunsener, schwammiger roter Ball, der an seinen Rändern zu zerfließen schien. Gerade schickte sie sich an, hinter den Gipfeln zu verschwinden. Morgen würden sie in San Francisco sein.

Troller hatte in der vergangenen Nacht zum ersten Mal seit langer Zeit fest und tief geschlafen, und insgeheim musste er Jane Recht geben. Es war gut gewesen. Sie brauchten beide ihre Kräfte. Wer wusste denn, was noch kommen würde?

Den Tag über waren sie die Gespräche mit den Wissenschaftlern und alle Ereignisse, die ihnen während ihrer Reise durch die Staaten begegnet waren, noch einmal durchgegangen. Dann hatte Jane sich zurückgezogen, um sich noch einmal alle Kowalski-Dossiers vorzunehmen. Sie wollte sicher sein, nichts übersehen zu haben. Und dabei war sie auf etwas Merkwürdiges gestoßen.

Auf was?

Ich habe die Todesdaten verglichen. Es gibt da ein Muster.

Was für eins?

Wenn man Kranich als Sonderfall herausnimmt, dann stirbt alle drei Tage ein Konferenzteilnehmer.

Alle drei Tage?

Troller schaute Jane ungläubig an.

Eklund am siebten, Freeman am zehnten, Lansky am dreizehnten

. . .

Und der Bruder von Behrman? , unterbrach Troller. Der wurde am siebzehnten umgebracht. Vier Tage nach Lansky.

Vielleicht ist etwas dazwischengekommen. Jedenfalls gab es bei der Serie von 1998 auch diese Dreitagesabstände.

Woher weißt du das?

276

Von deiner Liste.

Aber das hätte ich doch gesehen.

Du hattest die Liste alphabetisch geordnet , sagte Jane, und

dabei herausgefunden, dass es im August 1998 eine Häufung von Unfällen gab. Wenn du die Liste nach den genauen Todesdaten geordnet hättest, dann wäre dir diese Regelmäßigkeit aufgefallen.

Aber, das würde ja bedeuten, dass – warte mal . . .

Genau , sagte Jane. Wenn die Serie so weitergeht, dann müsste der Nächste am neunzehnten dran gewesen sein.

Gestern?

Ja.

In

der Zeitung stand nichts davon. Hast du Kowalski kontaktiert?

Nein. Und ich werd’s auch nicht tun , sagte Jane. Ich bin sicher, sein Telefon wird abgehört, sein Computer überwacht. Außerdem hab ich mein Handy ausgeschaltet. Ich bin sicher, sowie wir unsere Handys wieder anschalten, wird man uns über Satellit anpeilen.

Verdammt , sagte Troller.

Mein Handy ist noch an.

Ist es nicht , sagte Jane mit einem spöttischen Lächeln und zog Trollers Handy aus ihrer Jackentasche hervor.

Das Abendessen war ebenso gut wie gestern. Die Sonne war inzwischen untergegangen. Es war dunkel draußen. Manchmal sahen sie durch die Scheibe Lichter von kleineren Städten oder Ansiedlungen –

dann wieder nur im Spiegel sich selbst.

Wer mag es sein? , sagte Jane, als sie die Rechnung gezahlt hatten und aufstanden.

Wen meinst du?

Der Nächste. Der gestern dran war. Turner?

Troller dachte an Turner, diesen sympathischen Spinner mit dem Strohhut, und schüttelte voller Abscheu den Kopf. Welches kranke Hirn war nur auf die Idee gekommen, sich Gehirne von Wissenschaftlern zu besorgen, um damit Experimente anzustellen! Lebende Gehirne! Nicht tote, wie Freund Harvey mit Einsteins Gehirn.

Vielleicht auch Marconi , sagte Jane.

Hör auf , sagte Troller.

Ich mag jetzt nicht daran denken.

Es ist nur so , sagte Jane.

Wenn die Sache mit dem Dreitages-

abstand stimmt, dann wäre der Nächste übermorgen dran. Und dein GOTTES GEHIRN

277

Freund Rubinowitz gehört doch auch zu den Kandidaten, oder?

Troller wachte auf. Der Waggon schlingerte, als wäre er ein Schiff im Orkan. Die Beleuchtung war erloschen. Es war dunkel im Abteil.

Dann gab es einen mächtigen Ruck. Troller wurde aus dem Bett geschleudert, fiel zu Boden und rollte gegen die Wand. Instinktiv hielt er beide Hände schützend vor den Kopf und zog die Beine vor den Bauch. Etwas Hartes knallte auf seinen Kopf. Seine Reisetasche musste aus der Ablage gefallen sein. Trollers Körper verkrampfte sich immer mehr. Was war los? Würde der Zug gleich gegen ein Hindernis knallen? Oder in eine Schlucht stürzen? Offensichtlich hatte er das Gleisbett verlassen. Das Schlingern ging jetzt in ein leichtes Schwanken über. Das Fahrtempo verringerte sich. Troller wurde von einer merkwürdigen Kraft angehoben und rutschte über den Boden. Dann war es auf einmal ruhig.

Er versuchte, sich im Dunkeln zu orientieren. Mit den Händen tastete er den Boden ab. Er war kalt. Glatt. Wie Glas. Glas! Er lag auf dem Fenster. Der Waggon musste also auf der Seite liegen. Ein merkwürdig beißender Geruch breitete sich aus. Rauch. Feuer! Er musste so schnell wie möglich hier raus.

Vorsichtig versuchte er, seine Arme und Beine zu strecken. Alles tat weh, aber allem Anschein nach war nichts gebrochen. Er musste jetzt nur zur Kabinentür hoch kommen. Aber wie?

Die Gepäckablage. Richtig. Er tastete die Wände ab und fand die Querstreben. Mit schmerzenden Gliedern versuchte er, sich nach oben zu hangeln. Schon nach wenigen Sprossen rutschten seine Hände ab, und er fiel zurück auf das Fenster.

Der Brandgeruch wurde stärker. Im Hintergrund waren Schreie zu vernehmen. War da nicht auch ein Klopfen? Ja, kein Zweifel, jemand klopfte an die Kabinentür.

Hallo?

Troller? Bist du verletzt?

Nein. Und du?

Mir geht’s blendend. Warum kommst du nicht raus?

Troller hörte, wie sie an der Kabinentür rüttelte. Offenbar hat-278

te sich die Tür verkantet. Oder nein. Er hatte sie abgeschlossen. Er musste sich nach oben hangeln, um sie zu entriegeln.

Nerven behalten, alter Junge, du schaffst es! Er versuchte, seine Kräfte zu bündeln. Im zweiten Anlauf schaffte er es. Er hing mit der rechten Hand am oberen Ende der Gepäckablage und versuchte mit der linken, die Türverriegelung zu öffnen. Ein vertrackter Mechanismus.

Für so etwas hatte er noch nie Geduld gehabt. Verdammt. Voller Wut schlug er mit der Faust gegen die Tür. Die Knöchel schmerzten wie wahnsinnig.

Mach die verdammte Scheißtür auf, Troller!

Ich kann nicht.

Er konnte sich nicht mehr halten. Er rutschte ab und ließ sich erschöpft auf das Fenster zurückfallen. Er wunderte sich, dass es nicht zerbrach.

Erst mal Kraft schöpfen, dachte er. Der ölige Brandgeruch breitete sich weiter aus. Was, wenn der Zug in Flammen aufging und er hier in der Box festsaß? Der Gedanke daran ließ seinen Adrenalinspiegel ansteigen. Nerven behalten, Junge! Jetzt bloß nicht durchdrehen!

Er versuchte, sich den Türmechanismus vorzustellen. Mit der linken Hand probte er das Entriegeln. Luftübung. Erst als er sicher war, dass er genau wusste, wie es ging, startete er den nächsten Versuch.

Sein rechter Arm schmerzte wie wild. Troller biss die Zähne zusammen und zog sich langsam hoch. Ganz ruhig, ganz ruhig. Nur keine Panik. Er schaffte es. Er war oben. Er bekam den Riegel zwischen die Finger und ruckelte vorsichtig hin und her. Endlich hörte er das befreiende Klicken.

Jane?

Hast du’s?

Er hielt sich jetzt mit beiden Händen an der Gepäckablage fest.

Versuch noch mal, die Tür zu öffnen! , schrie er.

Die Tür ging nach außen auf. Nach oben. Janes Gesicht erschien in der Türfüllung, beleuchtet vom schwachen Licht des Mondes, das durch das Fenster über ihr fiel.

Bist du okay?

GOTTES GEHIRN

279

Geht so.

Gib mir deine Hand.

Troller streckte ihr die Linke entgegen.

Die Leichtigkeit, mit der Jane ihn nach oben zog, überraschte ihn.

Halt durch , sagte sie, als er mit beiden Ellenbogen auf dem Kabinenrahmen lag. Seine Beine baumelten noch nach unten. Jane half ihm, sich weiter hochzuziehen. Erschöpft saß er auf der Kante.

Gut, dass du wieder da bist, Partner.

Danke , sagte er.

Gleichfalls.

Erst jetzt vernahm er die Schreie und das Gewimmer der Verletzten. Und über allem ein tausendfaches Krächzen und Flügelschlagen, das bedrohlich die Luft erfüllte. Er hob den Kopf. Im Mondlicht sah er einen riesigen Schwarm von Krähen. Sie warteten, so hatte es den Anschein, nur auf das Kommando, das ihnen den Angriff auf die verletzten Menschen erlaubte.

Wo sind deine Papiere?

Ohne Trollers Antwort abzuwarten, ließ Jane sich in sein Abteil hinunter und warf ihm von unten sein Jackett hoch. Dann saß sie auch schon wieder neben ihm.

Wo hast du das Klettern gelernt?

Im Urwald.

An Aufstehen war nicht zu denken. Der Gang war zu schmal. Sie mussten das äußere Fenster öffnen, um sich zu befreien. Jane hatte auf einmal einen Nothammer in der Hand und begann, die Scheibe aus dem Rahmen zu schlagen.

Dann standen sie auf der Seitenwand des umgekippten Waggons.

Der Anblick, der sich ihnen bot, war erschütternd. Die Lokomotive war aus dem Gleisbett gesprungen und hatte die ersten drei Waggons mitgerissen. Aber nur der dritte, in dem Troller und Jane gewesen waren, war umgekippt. Die Waggons dahinter hatten sich offenbar gelöst und waren irgendwo weiter hinten ins Gelände gedonnert. Aus der Lokomotive stieg beißender Rauch.

Etwa hundert Reisende hatten sich aus den vorderen Waggons befreit und standen jetzt palavernd an der Unfallstelle. Einige bemühten 280

sich, den Eingeschlossenen im dritten Waggon zu helfen.

Komm , sagte Jane.

Sie kletterten vom Waggon herunter und gingen nach vorn zur Lok. Troller hielt sich ein Taschentuch vors Gesicht, um sich gegen den beißenden Rauch zu schützen, Jane tat es ihm nach.

Das gibt es nicht , sagte Troller, als sie vorn angekommen waren.

Das kann es nicht geben.

Was er im Schein des Mondlichts sah, war so widersinnig, dass er an seinem Verstand zweifelte. Auch Jane war sprachlos. Sie starrten auf die Gleise und konnten es nicht fassen. Der Anblick ergab einfach keinen Sinn.

Baumwurzeln? , sagte der Alte und nahm einen Zug aus seiner Zigarette.

Ja, Baumwurzeln. Die Schwellen waren von dicken Baumwurzeln hochgehoben worden. Die Schienen waren verbogen und an einigen Stellen gebrochen.

Dann will ich Ihnen jetzt mal was zeigen , sagte der Alte. Kommen Sie mal mit.

Er ging mit ihnen über einen schlecht gepflasterten Hof, der von Unkraut überwuchert war.

Das war gestern auch noch nicht so, ob Sie’s glauben oder nicht. Aber davon rede ich nicht. Ich rede davon , sagte er und öffnete das Tor zu einer Scheune, in der ein alter Traktor und ein klappriger Jeep standen.

Ja und? , sagte Troller.

Warten Sie , sagte der Alte.

Ich mach Licht.

Er drückte auf einen Schalter, und es dauerte eine Weile, bis eine Neonröhre aufflammte. Und jetzt, im kalten weißen Licht, sah Troller es auch: Durch den Steinfußboden der Scheune war eine Baumwurzel gebrochen und hatte sich um die Vorderachse des Jeeps herumgewun-den.

Sie können den Jeep haben , sagte der Alte.

Für den verein-

barten Preis und für ein bisschen Arbeit. Die Axt steht da hinten an der Wand.

Wie lange steht der Jeep schon in der Scheune? , fragte Jane.

Ein paar Monate , sagte der Alte.

Aber als ich vor drei Tagen

GOTTES GEHIRN

281

hier nach dem Rechten gesehen habe, war die verdammte Wurzel noch nicht da, das können Sie mir glauben.

Es sieht wirklich so aus, als würden die Naturgesetze auf einmal verrückt spielen , sagte Jane.

Ja , sagte der Alte und lachte ein heiseres Raucherlachen, ja,

genau so kann man es sagen. Kommen Sie, ich mach Ihnen was zu essen, während Ihr Mann sich mit der Axt amüsieren kann.

Ihr Mann, dachte Troller, während er mit der Axt auf die Wurzel einschlug und sich dabei bemühte, die Achse des Jeeps nicht zu beschädigen. Es war nicht zu glauben, wie zäh eine solche Wurzel sein konnte. Sie war nicht trocken, alt und morsch, sondern frisch und kräftig. Sie hing an ihrem Leben und offenbar auch an dem Jeep, den sie sich erobert hatte. Aber Troller konnte keine Rücksicht darauf nehmen, Jane und er brauchten den Jeep. Ihr Mann. Wenn es so wäre!

Sie waren ungefähr zwei Stunden durch den Wald gelaufen, immer an den Schienen entlang, mit immer neuem Erstaunen darüber, was die Natur über Nacht angerichtet hatte. Schließlich waren sie in diesem Nest gelandet und hatten gleich am Ortseingang eine alte Frau getroffen, die in ihrem Vorgarten Pflanzen zerhackte. Auf die Frage, ob sie jemanden wüsste, der ein Auto zu verkaufen hatte, hatte sie einen Moment nachgedacht und war dann auf den alten Stevie gekommen, der da am anderen Ende seine Scheune hat.

Sie hatten schon wei-

tergehen wollen, aber die Frau hatte sie noch zurückgehalten.

Haben

Sie schon mal so einen Löwenzahn gesehen? , hatte sie gesagt, und da erst hatte Troller erkannt, dass die riesigen gezackten Blätter einer strauchgroßen Löwenzahnpflanze gehörten.

Was ist bloß los mit der

Natur?

Eine neue Melodie des Lebens , hatte Jane gesagt, und die Frau hatte sie angestarrt, als sei sie gerade aus dem Jenseits gekommen.

Die neue Melodie des Lebens? Ja, vielleicht. Vielleicht hing alles mit der neuen Melodie zusammen, von der Behrman gesprochen hatte, aber es war ein verdammt chaotisches Leben, das sich da breit machte.

Zum Jubeln war das nicht. Und es konnte ihm auch keiner erzählen, dass es sich hier um eine bloße Umkehr der bachschen Revolution 282

handelte. So chaotisch konnte die Welt zu Pythagoras’ Zeiten nicht gewesen sein. Wenn hier eine neue Melodie in die Welt kam, dann war es wirklich eine neue, nie gehörte Melodie! Troller entwickelte eine regelrechte Wut auf diese Melodie, und mit dieser Wut schaffte er es schließlich, die Wurzel durchzuhauen und das abgeschlagene Ende von der Achse des Jeeps loszuziehen. Er nahm den Schlüssel, den der Alte ihm gegeben hatte, und betätigte den Anlasser. Der Motor stotterte eine Weile und sprang schließlich an. Bloß weg, bevor die Wurzeln wieder zugriffen!

Jane hatte zusammen mit dem Alten ein Frühstück bereitet. Brot, Rühreier mit Schinken, ein paar Tomaten, etwas Käse.

Das sei im Preis inbegriffen, sagte der Alte, als er ihre Traveller-schecks in der Brusttasche seines Overalls verstaute.

Und vergessen

Sie nicht, alle hundert Meilen Öl nachzufüllen.

Sie hatten noch gut vierhundert Kilometer vor sich. Troller hatte vom Anschluss des Alten aus Rubinowitz angerufen und ihn gewarnt.

Sie hatten ausgemacht, dass sie sich melden würden, sobald sie Frisco erreicht hätten.

Der Motor machte einen mordsmäßigen Lärm, aber sie kamen einigermaßen voran. Wenn sie erst den Donnerpass überwunden hätten, dann ginge es hinunter nach Sacramento, und San Francisco läge vor ihnen.

Bei dem Tempo sind wir heute Abend um sieben da , sagte Troller.

Wenn wir das Tempo halten können , sagte Jane, die am Steuer saß.

Ich habe den Eindruck, die Straße wird immer schlechter.

Sie

zeigte auf die Fahrbahn, die von Schlaglöchern übersät war. Pflanzen brachen durch den Asphalt.

Ächzend schleppte sich der altersschwache Jeep den Donnerpass hinauf. Troller befürchtete jede Sekunde, dass sie liegen bleiben würden, aber sie schafften es. Unter ihnen lag jetzt die fruchtbare Ebene um Sacramento. Merkwürdigerweise waren sie nicht einmal überholt worden. Es gab kaum Verkehr in ihre Richtung. Umso überraschender war es, dass sich jetzt auf der Gegenfahrbahn eine endlose GOTTES GEHIRN

283

Autokarawane an ihnen vorbeiquälte.

Im Autoradio hatten sie eine Meldung über das Eisenbahnunglück gehört. Der Reporter hatte von einem rätselhaften Spontanwachstum der Pflanzen gesprochen. Eine Expertenkommission sei auf dem Weg dorthin, um diesen Fall zu untersuchen. Der Verbraucherschützer Jack Mason hatte in einem Telefoninterview mit pathetischer Stimme gesagt, dass jetzt die Teufelssaat aufgehe, womit er die Wirkung von genmanipuliertem Saatgut meinte. Ein Experte der Regierung dagegen vertrat die Ansicht, dies sei völlig aus der Luft gegriffen. Allenfalls könne es sich um erste Auswirkungen des Klimawechsels handeln. Der Sommer sei leider heiß. Aber auch diese Einschätzung sei vorschnell.

Man müsse erst mal die Untersuchungen abwarten.

Am späten Nachmittag erfuhren sie aus den Nachrichten, dass an immer mehr Stellen merkwürdige Phänomene beobachtet worden waren. An verschiedenen Orten, die sich in einem breiten Streifen von San Diego entlang der Sierra Nevada bis nach Eureka im Norden befanden, hatte ein rätselhaftes Pflanzenwachstum eingesetzt. Ein Reporter, der aus Cupertino berichtete, sagte mit hörbar erregter Stimme: Wenn ich nicht wüsste, dass es unmöglich ist, dann würde ich sagen, dass man hier das Gras wachsen sehen kann.

Mehrere Straßen

waren unbefahrbar geworden. Zugleich seien über diesen Wachstums-zonen auffällige Massierungen von Vogelschwärmen gesichtet worden.

Und nicht nur das: Irgendetwas hatte sich in der Tierwelt insgesamt verändert. So seien in San Francisco in der Nacht riesige Rattenko-lonnen beobachtet worden, die dabei waren, die Stadt zu verlassen.

Förster berichteten von Anzeichen dafür, dass auch andere Tierarten ihre angestammten Reviere verließen. Erste Befürchtungen gingen in die Richtung, dass dies ein Vorzeichen für das lang erwartete Erdbeben im Gebiet des San-Andreas-Grabens wäre. Es folgte eine Ansprache des Gouverneurs von Kalifornien, der die Bevölkerung aufforderte, Ru-he zu bewahren. Es gäbe keinen Grund zur Besorgnis. Die Regierung untersuche die Vorfälle und habe alles im Griff. Vorsorgemaßnahmen für alle Eventualitäten seien getroffen worden.

Na, toll , sagte Jane und wies auf die verstopfte Gegenfahrbahn, 284

sieht fast so aus, als ob die Leute auf die Worte ihres Gouverneurs pfeifen. Meinst du wirklich, dass der Big Bang bevorsteht?

Wie zur Beruhigung spielten sie im Radio die Songliners. Nang-nang-nang-wong-nang-nang-nang . . .

Unerträglich, dieses Gejaule.

Durchbricht aber den bachschen

Ordnungswahn.

Wie auch immer , sagte Jane und stellte das Radio aus.

Ich

werd mich nie daran gewöhnen.

Kurz vor San Francisco hielten sie an einer Tankstelle, füllten Benzin und Öl nach, und Troller nutzte die Gelegenheit, um mit Rubinowitz zu telefonieren.

San Francisco ist ein Hexenkessel , sagte Rubinowitz. Hier wollen alle raus. Ich weiß gar nicht, ob Sie noch reinkommen.

Er schlug

ein Treffen in der Stinking Rose vor, einem Pizza- und Pasta-Lokal im italienischen Viertel in North Beach.

Ich bin mir aber nicht sicher,

ob ich Sie noch erkenne.

Meine Partnerin trägt eine Lederjacke und hat ein Notebook umgehängt.

Gut , sagte Rubinowitz,

Und wann?

Troller schaute auf die Uhr.

Ab jetzt zu jeder vollen Stunde , sagte er.

Wir wissen ja nicht, wie wir durchkommen.

Unmittelbar vor der Bay Bridge wurden sie von einem Polizisten angehalten. Auf der Gegenfahrbahn stauten sich kilometerlang die Autos.

Wollen Sie wirklich da rein? , fragte der Polizist und musterte Troller und Jane misstrauisch.

Wir wollen.

Okay, Madam. Wir sind ein freies Land. Es ist Ihre Entscheidung.

Aber geben Sie nicht mir die Schuld, wenn Sie nicht wieder herauskommen.

Auf den Straßen herrschte das reine Chaos. Alle wollten raus aus San Francisco, waren sich aber offenbar nicht einig, wo der Ausgang war. Nur mühsam kamen Troller und Jane voran.

Wir lassen die Karre hier stehen , sagte Jane schließlich, sonst

GOTTES GEHIRN

285

kommen wir erst übermorgen an.

Sie parkten in der Nähe des Russian Hill und liefen zur Columbus Avenue. Man sah kaum Fußgänger, aber das Lokal war geöffnet.

Knoblauchschwaden schwängerten schon draußen die Luft. Im Stinking Rose selbst war eine bunte Mischung von schrägen Typen unterschiedlichen Alters versammelt, die eine Art ausgelassener Weltun-tergangsparty zu feiern schienen. Troller und Jane wurden mit großem Hallo wie Bundesgenossen begrüßt und aufgefordert, an einer langen Tafel Platz zu nehmen.

Wir verteidigen hier San Fran gegen die Aliens , sagte ein junger Kerl grinsend und bot Troller und Jane ein Glas Wein an.

Sie lehnten dankend ab setzten sich an einen kleinen Tisch, der gerade frei wurde. War Rubinowitz schon da? Jane kannte ihn nur von dem Gruppenfoto der Blake-Konferenz, aber auch Troller war nicht sicher, ob er ihn wiedererkennen würde.

Abgesehen von der lärmenden Festgesellschaft saßen nur noch ein paar Pärchen an kleineren Tischen und hinten in der Ecke ein orthodoxer Jude mit einem imposanten Bart und einer schwarzen Kappe.

Von Rubinowitz war weit und breit keine Spur.

Hoffentlich hat er uns nicht versetzt , sagte Troller und bestellte eine Pizza Rucola sowie ein Viertel Chianti.

Hoffentlich lebt er noch , sagte Jane, die ihre Lederjacke an-behalten und das Notebook neben sich auf den Stuhl gelegt hatte.

Wenn meine Theorie stimmt, dann wird schon in wenigen Stunden der Nächste seinen Kopf verlieren.

Die Festgesellschaft war in ausgelassener Stimmung und begann gerade, ein Lied anzustimmen. Nang-nang-nang-wong-nang-nang-nang

. . . Der orthodoxe Jude zahlte. Gerade als das Essen kam, ging er an ihrem Tisch vorbei. Jane schaute ihm nach. Als er an der Tür war, entdeckte sie vor sich einen Zettel. Hey , rief sie, aber da hatte er das Lokal schon verlassen. Sie faltete den Zettel auseinander und las Troller die in krakeliger Schrift hingeworfene Aufforderung vor: Gehen

Sie in fünf Minuten auf die Straße. Nach rechts!

Eine Falle?

286

Von wem? Niemand weiß, dass wir hier sind. Ich nehme an, es ist eine Botschaft von Rubinowitz.

Troller bedauerte, dass er das Essen stehen lassen musste. Sie hatten seit dem Frühstück nichts mehr gegessen.

Hat’s Ihnen nicht geschmeckt? , fragte die Kellnerin.

Wieso , sagte er,

ich hab’s doch noch gar nicht probiert.

Mit nervösem Blick suchte er draußen die Umgebung ab. Erst nach einer Weile bemerkte er, dass ihm im Schritttempo ein Buick mit dunkel getönten Scheiben folgte. Den Fahrer konnte man nicht erkennen.

Er hupte kurz und blieb neben Troller und Jane stehen. Troller zögerte und gab Jane ein Zeichen abzuwarten.

Die Beifahrertür öffnete sich. Troller sah den orthodoxen Juden, der am Steuer saß und sich über den Beifahrersitz lehnte.

Steigen

Sie ein, kommen Sie!

Troller stieg vorn ein, Jane hinten. Noch bevor sie die Tür zugeschlagen hatte, fuhr der Bärtige los.

Jetzt nicht , sagte er, als Troller ihn fragte, wohin sie fuhren.

Aber Sie brauchen keine Angst zu haben.

Er konzentrierte sich ganz auf den Verkehr und schaute immer wieder in den Rückspiegel, offenbar um zu sehen, ob sie verfolgt würden.

Troller kam es so vor, als passierten sie mehrmals die Market Street.

Dann fuhren sie in Richtung SoMa, wie die Bewohner San Franciscos das etwas zwielichtige Viertel nannten, das South of the Market lag.

Weite, verlassene Straßen mit spärlicher Beleuchtung. Ein Industrie-gebiet mit einer Mischung aus Autohändlern, Pfandhäusern, Fabriken, Maschinenhallen. Und Nachtclubs.

Wollen Sie uns in das Nightlife von Frisco einführen? , fragte Jane, als sie die Folsom Street hinunter vorbei an der Paradise Lounge fuhren.

Der Bärtige schien immer noch nicht zu einem Gespräch aufgelegt zu sein. Er blickte immer wieder in den Rückspiegel und schien kurzfri-stig Entscheidungen über einen Richtungswechsel zu treffen. Endlich bog er in einen unbeleuchteten Fabrikhof ein, öffnete per Fernbedienung das Rollgitter einer Maschinenhalle, fuhr hinein und ließ das Tor GOTTES GEHIRN

287

wieder herunter.

Wenn das eine Falle ist, sind wir erledigt, dachte Troller.

Kommen Sie , sagte der Bärtige. Er hatte jetzt eine Taschenlampe in der Hand und zog einen Schlüsselbund hervor. Er öffnete und schloss nacheinander mehrere Metalltüren, die durch verlassene Maschinen- und Abstellräume führten, bis sie vor einem wenig Vertrauen erweckenden Lastenaufzug standen.

Es knackte, als sie losfuhren. Der Fahrstuhl rumpelte ein bisschen und fuhr dann surrend nach oben.

Vierter Stock. Fünfter Stock.

Der Bärtige öffnete die Drahttür und gab ihnen Zeichen, ihm zu folgen. Seine Taschenlampe beleuchtete einen violetten Teppichboden und weiße Wände, an denen Bilder und Plakate hingen. Am Ende des Vorraumes war wieder eine verschlossene Stahltür. Der Bärtige öffnete sie, schaltete das Licht an, und als sie das Loft betraten, bot sich ihnen plötzlich ein atemberaubender Ausblick über die Bay von San Francisco. Troller erkannte die Hafenanlagen und dahinter schemenhaft Alcatraz, die berüchtigte Gefängnisinsel. Rechts lag die beleuchtete Autobrücke, die über die Bay nach Oakland führte, links sah man die Türme des Embarcadero Centers.

Warten Sie einen Moment , sagte der Bärtige, nachdem er die Stahltür wieder verschlossen hatte, und verschwand in einem anderen Raum.

Das Loft war elegant eingerichtet, Bücherregale bedeckten die hohen Ziegelsteinmauern; eine Sitzgruppe aus weißen Ledermöbeln; ein Designer-Schreibtisch, bestehend aus zwei Marmorblöcken und einer sehr langen geschwungenen Glasplatte, der auf einem Holzpodest so positioniert war, dass man beim Arbeiten den Blick über die Bay genießen konnte.

Ich fürchte, zu einem solchen Plätzchen bring ich es nicht mehr , sagte Troller.

Diesen Platz hätte ich auch gern , sagte eine Stimme aus dem Hintergrund.

Das Loft gehört einem Freund. Ich glaube, hier sind wir sicher.

288

Troller drehte sich um. Kein Zweifel: Dieser drahtige Mittfünfziger war Rubinowitz. Aber wo war der andere geblieben? Der Bärtige? Der orthodoxe Jude?

Nicht schlecht , sagte Jane. Aber ein bisschen auffällig war Ihre Verkleidung schon, finden Sie nicht?

RUBINOWITZ

Ihrer Schilderung entnehme ich , sagte Rubinowitz, nachdem Jane ihm eine kurze Zusammenfassung der Erkenntnisse gegeben hatte, zu denen Troller und sie auf ihrer Reise gekommen waren, dass Sie die

neuesten Ereignisse noch nicht kennen.

Was ist denn passiert? , fragte Jane.

Wir haben auf der Zug-

fahrt tatsächlich nichts mitbekommen.

Es gibt noch einen weiteren Mord.

An wem?

Morris Jackson. Er ist vor ein paar Tagen ohne Kopf aufgefunden worden, ähnlich wie Lansky, nur ohne Roboterkopf. Und dann ist noch Marconi entführt worden.

Wann , fragte Jane tonlos.

Gestern. Zwei Männer haben ihn offenbar gezwungen, in ihr Auto einzusteigen.

Woher wissen Sie das?

Laura hat mich gestern angerufen. Sie war vollkommen aufgelöst.

Sie hat die beiden vom Fenster aus beobachtet.

Hat sie erkennen können, wie sie aussahen?

Es war ziemlich weit weg, aber der eine könnte ein Japaner gewesen sein, sagte sie.

Oder ein Koreaner, dachte Troller. Er schaute aus dem Fenster über die Bay. Das Licht hatte sich wieder sonderbar verändert.Looking at the world through rose coloured glasses. Vielleicht brannte irgendwo ein gigantisches Buschfeuer, oder ein Vulkan war ausgebrochen. Oder hatte sich die Sonne bereits zu einem roten Riesen aufgebläht? Sehen 289

290

Sie nur , sagte er.

Rubinowitz folgte seinem Blick und nickte.

Ich wundere mich

schon eine Weile über die Veränderung des Lichts. Sind Ihnen in letzter Zeit nicht auch die Meldungen über sonderbare Ereignisse in der Tier-und Pflanzenwelt aufgefallen?

Nicht nur die Meldungen , sagte Jane.

Wir haben es ja selbst

erfahren. Die Baumwurzeln, die unseren Zug zum Entgleisen brachten, die Tiere, die aus San Francisco fliehen, der Hund auf dem Bahnhof von Osceola . . .

Behrman sagt, es hängt mit der Veränderung der Resonanz zusammen , sagte Troller. Ich kenne seine Theorie , sagte Rubinowitz.

Und jetzt, wo wir die starke Vermutung haben, dass jemand menschliche Gehirne zusammenbaut, glaube ich auch zu wissen, wie es dazu kommt.

Sie meinen , sagte Jane aufgeregt, all diese merkwürdigen

Phänomene, die Lichtveränderungen, die Klangveränderungen, das seltsame Verhalten der Tiere – all das hat etwas mit dem Gehirn zu tun?

Rubinowitz nickte.

Aber wie? , sagte Troller.

Wie kann ein Gehirn, das irgendwo in einer Schüssel von einer Nährlösung am Leben gehalten wird, so etwas bewirken?

Wir sind vom Stoff, aus dem die Träume sind , sagte Rubinowitz.

Shakespeare. Der Sturm. Und es ist Prospero, der das sagt.

Prospero, der große Zauberer. Für mich war dieser Satz immer der Schnittpunkt, in dem sich die uralten Mythen der Völker mit den modernsten Erkenntnissen der Quantenphysik treffen.

Aha , machte Jane.

Ja , sagte Rubinowitz, ohne ihren ironischen Ton zu beach-ten.

Die Aborigines in Australien haben mich gelehrt, dass wir alle Geschöpfe im Traum des Großen Träumers sind.

Troller bemerkte Janes Ratlosigkeit, und er glaubte zu wissen, was sie dachte: Man begibt sich auf eine Reise durch die Wissenschaft und denkt, man hat es mit vernünftigen, rational denkenden Men-GOTTES GEHIRN

291

schen zu tun, und heraus kommt, dass es sich um eine Gemeinschaft von Spinnern handelt. Besessene. Blake wollte die Leute auf seine Syntopie-Insel locken, Lansky das gnostische Projekt des körperlosen Geistes wiederauferstehen lassen, Jackson bastelte am biologischen Übermenschen, Turner plante, die ganze Menschheit zu evakuieren, Behrman lauschte auf die Sphärenklänge, Marconi baute Affenhirne zusammen, und Rubinowitz stand da und fabulierte von den australischen Aborigines und ihrem Großen Träumer.

Und nun glauben Sie nur nicht, dass ich Mythologe bin , sagte Rubinowitz, dem Janes Verwirrung auch nicht entgangen war.

Ich

bin Physiker.

Es ist mir egal, was Sie sind , sagte Jane ungeduldig, ich will

nur endlich wissen, was gespielt wird. Ich will wissen, ob wirklich jemand Gehirne zusammenbaut, und wenn ja, wer es ist. Ich will wissen, was das bedeutet. Und ich will wissen, wieso Sie glauben, dass dieses Gehirn einen solchen Einfluss auf die Welt haben kann, dass die Tiere, die Pflanzen und die Menschen verrückt spielen.

Ich will es Ihnen erklären , sagte Rubinowitz ruhig.

Und ich

nehme es Ihnen gar nicht übel, dass sie mich für einen Spinner halten, wenn ich vom Großen Träumer rede. Wir können nun einmal nicht aus unserer Haut. Die Einsichten, die Erkenntnisse, die Wahrheiten, die die Menschheit in früheren Zeiten geträumt, gesungen, gedichtet oder philosophiert haben, müssen heute in einer anderen Sprache und mit anderen Beweisgründen erzählt werden, auch wenn sie im Grunde dieselben sind. Träume und Eingebungen haben für uns keine Geltung mehr. Wir brauchen wissenschaftliche Beweise, um unseren Augen zu trauen. Mir geht es da nicht anders als Ihnen.

Dann erklären Sie es mir , sagte Jane.

Wie kann so ein Gehirn

die Welt verändern?

Also gut.

Rubinowitz fasste sich an die Stirn, verharrte einen Augenblick regungslos und begann dann, im Raum auf und ab zu gehen.

Sie kennen sich ja sicherlich ein wenig in der Quantenphysik aus . . .

Ich kenne mich einen Scheißdreck darin aus , sagte Jane zornig.

292

Aber wenn ich erst ein Physikstudium machen soll, um hinter das Geheimnis dieses Superhirns zu kommen, dann hat Adams oder wer auch immer inzwischen nicht bloß fünf oder sechs, sondern sechstau-send Gehirne in seiner Schüssel.

Wenn es unsere Welt dann überhaupt noch gibt.

Ja , sagte Jane.

Wenn es unsere verdammte Scheißwelt dann überhaupt noch gibt!

Troller war mit einem Mal stutzig geworden.

Wollen Sie damit

sagen, dass unsere ganze Welt bedroht ist?

Ich kann es nicht ausschließen , sagte Rubinowitz.

Und – wie kommen Sie darauf? , fragte Troller ungläubig. Ein Hurrikan in New York oder ein Erdbeben in San Francisco waren eine Sache, schlimm genug – aber der Untergang der Welt?

Sie kennen doch das EPR-Paradox , sagte Rubinowitz.

Troller nickte.

Jane schaute ihn verzweifelt an.

EPR steht für Einstein, Podolsky, Rosen , sagte Rubinowitz.

Das Paradox besagt, dass anderswo stattfindende Ereignisse sinnvolle akausale Folgen für Ereignisse haben können, die hier und jetzt stattfinden.

Sie meinen, auf dem Mars findet etwas statt, was Konsequenzen auf der Erde hat, ohne dass wir wissen, wie es dazu kommt? , fragte Jane.

Ohne kausale Verknüpfung?

Aber gilt dieses Paradox nicht nur für den Mikrokosmos , sagte Troller.

Für die Welt der kleinsten Teilchen?

Ach, wissen Sie , sagte Rubinowitz und winkte mit der Hand ab,

wir Physiker haben längst aufgehört, in der alten newtonschen Ordnung zu denken. Mechanik, Uhrmachergott, Kausalität – Schnee von vorgestern. Nur der Alltagsverstand hängt noch daran. Aber das kriegen wir auch noch hin.

Kommt, Leute , sagte Jane,

was haben wir jetzt von diesem

EPR-Dingsda. Was folgt daraus?

Ziemlich viel , sagte Rubinowitz.

Sie müssen sich nur die Kon-

sequenzen klar machen. Wenn zwei Dinge oder Ereignisse voneinander GOTTES GEHIRN

293

abhängen oder miteinander verknüpft sind, ohne dass es eine kausale Verbindung zwischen ihnen gibt, dann sind sie nicht an die Zeit gebunden. Kausal heißt: auf A folgt B. Akausal bedeutet: A und B können gleichzeitig auftreten.

Zufall , sagte Jane.

Wenn ich hier niese und irgendjemand in Australien sagt Gesundheit, dann nenne ich das Zufall.

Der Schlüsselgedanke , fuhr Rubinowitz fort, ist die Wellenfunktion. Stellen Sie sich diese Wellenfunktion als eine Art Feld im Raum vor, das zwei oder mehrere Objekte miteinander verknüpft. Vergleichbar einem Gravitationsfeld oder einem elektromagnetischen Feld.

Wobei es sich hier jedoch um ein Feld von Möglichkeiten handelt.

Möglich ist alles , sagte Jane.

Richtig , sagte Rubinowitz.

Möglich ist eine ganze Menge.

Wirklich dagegen ist immer nur eins. Und soll ich Ihnen verraten, wodurch aus der Fülle der Möglichkeiten die eine und einzige Wirklichkeit wird? Oder – um es in unserer physikalischen Terminologie zu sagen – wodurch die Wellenfunktion zusammenbricht und ein singulärer Zustand entsteht?

Lassen Sie mich raten , sagte Jane.

Man greift einfach hinein

ins Wellenbündel und holt sich eine Möglichkeit heraus. Wie ein Los aus dem Lostopf.

Bingo , sagte Rubinowitz.

Nur dass dieses Hineingreifen nicht mit der Hand geschieht, sondern mit dem Geist. Es ist die Wahrnehmung, die Beobachtung, die Erkenntnis – die Begriffe wechseln, je nachdem, mit wem Sie es zu tun haben – , es ist das Bewusstsein, das aus der Fülle von möglichen Zuständen einen singulären macht. Es ist, um es noch pointierter zu sagen, der Geist, der aus der Welt der Möglichkeiten die Wirklichkeit macht.

Berkeley , sagte Troller.

Der Philosoph, nach dem Ihre Universität benannt ist, hat im Grunde dasselbe gesagt. Esse est percipi.

Es gibt nichts außerhalb der Wahrnehmung, womit natürlich nicht die Wahrnehmung des einzelnen Individuums gemeint war, sondern die des Menschen überhaupt. Und letztlich war es für ihn der Geist Gottes, der die Existenz unserer Wirklichkeit garantierte.

294

Ob der Große Träumer der Aborigines oder Bischof Berkeleys wahrnehmender Geist Gottes , sagte Rubinowitz, das nimmt sich

nicht viel.

Und Sie behaupten, die Quantenphysik sei zu demselben Ergebnis gekommen? , fragte Jane ungläubig.

Aber ja. Schon in der Heisenbergschen Unschärferelation spielt der Beobachtereffekt eine entscheidende Rolle. Das hat sich ja wohl inzwischen herumgesprochen.

War das die Sache mit Welle und Teilchen?

Nein, das war die Sache mit Energie und Lage. Sie können nicht beides zugleich erkennen. Wenn Sie die Energie eines Teilchens messen, bleibt die Lage unbestimmt, wenn Sie die Lage messen, bleibt die Energie unbestimmt. Daher Unschärferelation.

Aber , sagte Troller,

in Ihrer Physik der Träume geht es doch um etwas anderes. Es geht, wenn ich Sie recht verstanden habe, darum, wie Materie zu Bewusstsein kommt – und wie aus Bewusstsein Materie entsteht.

Sehen Sie , rief Rubinowitz triumphierend aus, wie auch Sie

noch dem kausalen Denken verhaftet sind? Meine Theorie ist ja gerade nicht das Nacheinander – erst Materie, dann Bewusstsein! Oder erst der Geist, und der erschafft sich die Materie. Nein. Meine Theorie ist: Die Materie träumt. Das ist der Traum des Großen Träumers! Der universelle Traum, die universelle Wellenfunktion. Und unsere Wirklichkeit ist nur ein Traum unter vielen. Wenn auch der wahrscheinlich-ste.

Mit der Wahrscheinlichkeit von hundert Prozent? , fragte Jane.

Da wäre ich mir nicht so sicher , sagte Rubinowitz.

Aber um

zu erklären, was ich meine, wenn ich vom Bewusstsein der Materie spreche, muss ich noch einmal auf die Quantenphysik zurückkommen: Es gibt gewisse Gesetzmäßigkeiten im Bereich der Heisenbergschen Unschärferelation, die uns dazu zwingen, eine quantenphysikalische Welle mathematisch als komplexe Zahlenfunktion darzustellen. Das bedeutet, sie besteht aus zwei Teilen: einem so genannten realen und einem imaginären Teil.

GOTTES GEHIRN

295

Sozusagen aus Wirklichkeit und Fantasie? , fragte Jane.

Keine schlechte Analogie , sagte Rubinowitz.

Ich sehe es im

Grunde genauso. Die beiden sind offenbar in viel stärkerem Maße miteinander verbunden, als wir gemeinhin denken. Sehen Sie, das Verwirrende – und zugleich Wunderbare – ist nämlich, dass wir, wenn wir eine numerische Wahrscheinlichkeitsfunktion errechnen wollen, die festlegt, wie wahrscheinlich das Auftreten eines bestimmten Ereignisses an einem bestimmten Ort und zu einem bestimmten Zeitpunkt ist

– dass wir diese Welle dann mit einer anderen, ihr ähnlichen, multi-plizieren müssen. Die sich allerdings in einem wesentlichen Punkt von ihr unterscheidet.

Und der wäre? , fragte Troller.

Sie läuft in der Zeit rückwärts , sagte Rubinowitz.

Sie meinen . . . , sagte Jane und streckte beide Arme aus, um von dort, aus der Ferne, mit den Händen auf sich selbst zu zeigen.

Ja , sagte Rubinowitz.

Wow. Die zweite Welle kommt also aus der Zukunft und bestimmt mit über die Gegenwart.

Aber , fuhr Rubinowitz fort,

das Entscheidende für mich ist

der Echoeffekt, also der Umstand, dass zwei Ereignisse nötig sind, damit tatsächlich eines stattfindet. Ein einziges Ereignis, mag es eintreten, wo es will, im Gehirn oder anderswo im Universum, stellt für das Bewusstsein noch kein Ereignis dar. Man braucht zwei. Oder an-dersherum: Bewusstsein als solches ist die Beziehung zwischen zwei Ereignissen. Je höher die Wahrscheinlichkeit, umso stärker das Bewusstsein. Und umgekehrt.

Womit wir wieder beim Großen Träumer wären , sagte Troller, ohne Traum keine Wahrscheinlichkeitswelle, ohne Bewusstsein keine Wirklichkeit.

Und je höher das Bewusstsein, desto wahrscheinlicher seine materielle Existenz.

Jetzt verstehe ich, worauf Sie hinauswollen , sagte Jane.

Der

Affe mit den zwei Gehirnen hatte ein höheres Bewusstsein. Wenn aber jetzt zwei, drei, vier oder sogar sechs Menschengehirne zusammenge-296

baut werden, dann entsteht ein noch viel höheres Bewusstsein . . .

Und dieses Bewusstsein ist damit verbunden, dass sich ganz andere Dinge materialisieren, als wir es gewohnt sind.

Behrman , rief Troller auf einmal aus, vermutet, dass die neue

Melodie von der Westküste her kommt. Wahrscheinlich befindet sich das Superhirn irgendwo hier, zwischen Seattle und San Diego.

Haben Sie davon gehört, dass die Wale ihre Paarungsgesänge geändert haben?

Rubinowitz rannte zu einem Zeitungsständer aus Acryl und fischte den San Francisco Chronicle heraus.

Hier , sag-

te er aufgeregt und las ein paar Sätze vor.

Die Gesänge männlicher

Buckelwale vor der kalifornischen Küste sind tiefer und rauer geworden. >Es ist eine Revolution in ihrer Kultur im Gegensatz zu einer Evolution<, sagte der Meeresbiologe Michael Broad von der University of California. Früher hätten die Wale den Weibchen in hoher Tonlage ein Ständchen gebracht, nun würben sie mit tiefem Raunen und lautem Brummen um paarungswillige Gespielinnen.

Mir ist trotzdem noch nicht klar , sagte Jane, woher dieses

Superhirn die Kraft haben sollte, auf eine so dramatische Weise die Welt zu verändern.

Ich will Ihnen etwas erzählen , sagte Rubinowitz.

Es gibt tibe-

tanische Buddhisten, die so genannte Tulpas erzeugen, materialisierte Gedankenformen. Sie versuchen zunächst, von einem Bild aus einen festen Gegenstand zu visualisieren, so wie ein Architekt auf der Grundlage von Skizzen ein dreidimensionales Gebäude vor sich sieht. Aber das ist nicht alles. In der Tradition des tibetanischen Yoga visualisiert der Yogi ein heiliges Bild so lange, bis es drei Stadien der Materialisierung durchlaufen hat: Zunächst meditiert er über alle Ansichten des Bildes, bis er es im Geiste vollständig sieht, auch während der alltäglichen Verrichtungen. Sodann wird das Bild wirklich nach au-

ßen >projiziert<, wie ein holographisches Bild, das auch andere sehen können. Und schließlich – ob Sie’s glauben oder nicht – materialisiert sich das Bild. In einigen Fällen haben diese Gegenstände, die Tulpas, ihren Urheber sogar überlebt.

Können Sie das physikalisch erklären?

GOTTES GEHIRN

297

Natürlich , sagte Rubinowitz.

Meine Hypothese ist, dass das

Gehirn, wenn es wahrnimmt, immer holographisch verfährt. Und ei-ne Holographie, das werden Sie wissen, kommt durch die Überlagerung zweier Wellen zustande. Die Außenrealität ist in Wirklichkeit eine Überlagerung von sensorischen Daten aus Neuinformationswellen und gespeicherten Daten aus Altinformationswellen. Die Neuinformationswellen veranlassen eine Referenzwelle, die Hirnrinde zu >durch-leuchten<, während diese eine Altinformationswelle produziert. Beide Informationswellen addieren sich und bringen das Bild hervor, das wir Realität nennen.

Aber bei den Tulpas gab es doch keine Neuinformationswelle , sagte Jane.

Das war doch bloß Fantasie.

Das ist genau der Punkt , sagte Rubinowitz.

Meine Erklärung

ist die: Der tibetanische Yogi schafft durch Meditation den Anschluss an den höheren Geist des Großen Träumers – und träumt so ein wirkliches, materielles Ding herbei.

Und das mit einem einfachen Menschenhirn , sagte Jane.

Um wie viel stärker wäre dann die Kraft zur Materialisierung mit einem höheren Bewusstsein. Wenn es wirklich gelungen ist, verschiedene Gehirne so miteinander zu verknüpfen, dass sie zu einem einzigen neuen Hirn werden, zu einer neuen Entität, zu etwas nie vorher Gekanntem – dann handelt es sich dabei ja nicht um eine bloße Addition. Sondern um ein vielfach höheres, potenziertes Bewusstsein.

Dieses Bewusstsein kann nach Belieben Dinge erschaffen oder Dinge zerstören, und es wird ganz sicher auch Wellen mit einer neuen Frequenz aussenden. Ich glaube, von der Kraft und dem Ausmaß eines solchen Bewusstseins können wir uns überhaupt keine Vorstellung machen.

Unfassbar , flüsterte Jane.

Alle drei schwiegen jetzt. Jeder, so hatte es den Anschein, versuchte sich vorzustellen, wie so eine höhere Intelligenz aussehen könnte, und musste mit dem paradoxen Gedanken kämpfen, dass er dazu nur seine einfache Menschenintelligenz hatte. Es war so, als wollte man sich in Gottes Gedanken hineinversetzen und stieße dabei mit dem Kopf an 298

eine unsichtbare Mauer.

Es gibt noch etwas, das mich an dieser ganzen Sache zutiefst beunruhigt , sagte Rubinowitz und unterbrach damit das Schweigen.

Troller hatte auf einmal das Gefühl, dass der Boden unter ihm leicht bebte. Sie mussten hier weg. Die Menschen und die Tiere, die San Francisco fluchtartig verlassen hatten, waren klüger gewesen als Jane und er.

Was mich beunruhigt , fuhr Rubinowitz fort, ist die Sieben.

Die – was?

Die Sieben , wiederholte Rubinowitz.

Wir müssen davon aus-

gehen, dass Adams – oder wer auch immer es für ihn macht – bereits sechs Gehirne in seiner Schüssel hat. Was meinen Sie, wie viele er noch braucht?

Keine Ahnung , sagte Troller.

Aber warum soll er nicht so wei-

termachen, wenn er einmal damit angefangen hat.

Und doch kann es sein, dass bei sieben Schluss ist.

Warum erst bei sieben , sagte Jane.

Warum nicht schon bei

sechs?

Weil sieben die Zahl der Vollkommenheit ist.

Troller fing Janes skeptischen Blick auf. Auch er selbst hatte auf einmal so ein Gefühl von Ratlosigkeit. Es war schon schwer genug, sich mit der Mischung aus rationaler Wissenschaft, Mythologie und Buddhismus anzufreunden, die Rubinowitz ihnen gerade aufgetischt hatte. Nun kamen offenbar auch noch mysteriöse Zahlenspekulationen ins Spiel.

Ich spreche von der Kabbala , fuhr Rubinowitz unbeirrt fort, die aber nichts anderes ist als die Zusammenfassung der alten jüdischen Weisheiten, tief gefühlt, tief erlebt, tief gedacht in Jahrtausenden. Wieso sollte diese Weisheit sich vor einem Rationalismus verstecken, der erst lausige vierhundert Jahre alt ist?

Kommen Sie , sagte Jane.

Reden Sie nicht drum herum. Was

hat es mit der Sieben auf sich?

Ich sagte es ja schon. Sieben ist die Zahl der Vollkommenheit.

Werfen Sie nur einen Blick in das lebendige Buch der Natur, und Sie GOTTES GEHIRN

299

finden die Sieben in nahezu allen Bereichen. Da haben wir die sieben Farben des Regenbogens, die sieben Tage der Woche, die sieben Perioden der chemischen Elemente, die sieben Kristallsysteme, aber auch die sieben Töne der Oktave. In sieben Tagen hat Gott die Welt erschaffen. Sie hat sieben Etagen. Obwohl äußerlich physischer Natur, ist das Universum seinem Wesen nach geistige Substanz, sagt die Kabbala. Das Universum ist das Haus Gottes. Der Mensch wohnt darin.

Sieben ist die kosmische Zahl. Alles ist nach ihr geregelt und aufgebaut

– der Himmel, die Schöpfung, der Mensch und sogar das Licht. Die Sieben ist auch die Schlüsselzahl der Apokalypse: sieben Geister Gottes, sieben Gemeinden, sieben Sendschreiben, sieben Lichter, sieben Posaunen, sieben Siegel, sieben Todsünden, sieben Sakramente . . .

Genug! , sagte Jane.

Sagen Sie endlich, worauf Sie hinauswollen.

Aus der ursprünglichen Einheit des göttlichen Geistes hat sich die Welt bei ihrer Entstehung in sieben Dimensionen aufgeteilt, so wie das eine weiße Licht sich durch die Brechung im Prisma in sieben Farben auseinander faltet. Wenn nun – ich rede von einer Möglichkeit, aber von einer, die wir ernst nehmen sollten –, wenn nun die sieben Farben erneut auf ein Prisma treffen, auf ein Prisma, das sie bündelt, dann entsteht wieder das ursprüngliche weiße Licht. Das Licht der Vollkommenheit.

Was Sie meinen, ist aber nicht nur das Licht , sagte Troller.

Was ich meine, ist die Sieben in allem , sagte Rubinowitz.

Die

Einheit der sieben Geister Gottes.

Aber irgendjemand baut Gehirne zusammen , sagte Jane.

Das

sind doch nicht die Geister Gottes.

Sind Sie sicher?

Rubinowitz schaute sie ruhig und fest an, wie jemand, der sich im Besitz der höheren Wahrheit befindet.

Hilf mir , sagte Jane verzweifelt zu Troller. Ich fange an, diesen Quatsch zu glauben.

Ich nicht , sagte Troller, obwohl auch er von Rubinowitz’ Beschwörung der Sieben nicht unberührt geblieben war. Konnte es wirklich nur Zufall sein, dass die Sieben so durchgängig in allen Bereichen 300

der Welt und des Denkens wiederkehrte?

Es besteht natürlich kein Anlass, davon auszugehen, dass dadurch, dass jemand sieben beliebige Gehirne zusammenbaut, zugleich die sieben Geister Gottes wiedervereinigt werden , sagte Rubinowitz.

Aber da gibt es noch etwas überaus Erstaunliches. Sie kennen Howard Gardner?

Natürlich , sagte Troller.

Der Intelligenzforscher.

Dann wissen Sie auch, dass Gardner sieben Typen von Intelligenz unterscheidet. Er wendet sich damit vor allem gegen die sche-matische Messung des Intelligenzquotienten und dagegen, dass alle Menschen über den gleichen Kamm geschoren werden. Es gibt verschiedene Arten von Intelligenz, sagt er, die sprachliche Intelligenz, die Fähigkeit zum mathematisch-logischen Denken, das räumliche Vorstellungsvermögen, das musikalische Denken, die Fähigkeit zur Herstellung von Gegenständen, die Fähigkeit, sich und andere zu verstehen, und schließlich die Verwendung des Körpers bei der Lösung von Problemen.

Aber über solche Fähigkeiten verfügt doch mehr oder weniger jeder von uns , sagte Jane.

Mehr oder weniger , sagte Rubinowitz, das ist der entscheidende Punkt. Unsere spezifische Intelligenz ergibt sich, so Gardner, aus einer Mischung dieser Grundformen, wobei herausragende Persönlichkeiten über klare Schwerpunkte verfügen.

Und Ihre Befürchtung ist nun, dass, wenn die sieben Formen der Intelligenz in einem einzigen großen Superhirn zusammenkommen

. . .

Richtig , sagte Rubinowitz.

Ich weiß, es ist eine sehr gewagte These, aber wenn ich Recht habe . . .

Dann baut möglicherweise gerade jemand die sieben Geister Gottes zusammen, und am Ende der Vorstellung steht . . .

Das reine weiße Licht , sagte Troller. Und was würde das bedeuten? , fragte Jane.

Nichts anderes als die Dematerialisierung der Welt.

Aber – was bleibt dann von uns übrig, dachte Troller. Lösen wir uns GOTTES GEHIRN

301

auf? Schweben wir als Engel durch den Weltraum? Hat der Weltraum sich dann auch aufgelöst? Und wie ist es mit unserer Auferstehung im Omegapunkt? Nein, dachte er dann, ich glaub nicht dran, ich glaub’s nicht, ich kann nicht daran glauben, dass irgendetwas an der Sache dran ist. Sieben Intelligenzen, sieben Geister Gottes . . .

Wir können es ja mal durchspielen, egal ob was dran ist oder nicht , sagte Jane.

Wir müssen nur überprüfen, welche Art von Intelligenz jetzt schon in der Schüssel drin ist. Warten Sie , sagte sie und holte aus ihrer Handtasche ihren Notizblock und einen Kugelschreiber, wir machen jetzt erst mal eine Liste, in der wir die Intelligenzarten notieren. Und dann schauen wir uns die Ermordeten der Reihe nach an. Wie war das noch mal mit Gardners Intelligenzen?

Rubinowitz wiederholte die Kategorien, und Jane notierte sie.

Okay , sagte sie dann.

Jetzt wollen wir mal die Kandidaten der Reihe nach durchgehen. Nummer eins ist Eklund. Was für eine Art von Intelligenz hatte der?

Bei einem Klimaforscher , sagte Troller, würde ich in erster

Linie mathematisch-logisches Denken vermuten.

Auf Eklund trifft das zu , sagte Rubinowitz.

Aber die Art der

Intelligenz muss nicht unbedingt etwas mit der Berufswahl zu tun haben. Denken Sie an Einstein und daran, wie leidenschaftlich er Geige spielte. Seine Intelligenz war vermutlich in der Hauptsache eine musikalische.

Wie die von Lansky , sagte Jane.

Der war ja auch ein verhin-

derter Musiker.

Stimmt , sagte Troller.

Und bei Freeman gab es die Sache mit dem Modell.

Was für ein Modell?

Lansky hat uns das Haus, in dem Freeman gewohnt hat, im Modell gezeigt, von Freeman selbst gebastelt. Lansky sagte, Freeman sei so etwas wie ein Hobbyarchitekt gewesen, der dauernd irgendwelche Modelle angefertigt hat. Ein Künstler im Grunde genommen, mit einem ausgeprägten räumlichen Vorstellungsvermögen.

Nach und nach ging alles auf. Marconi hatte, da waren sie sich 302

einig, eine besondere Fähigkeit, sich und andere Menschen zu verstehen, wohingegen Jackson eindeutig jemand war, der eine besondere Fähigkeit zur Herstellung von Gegenständen hatte – auch wenn diese Gegenstände Lebewesen waren wie Mäuse mit Ohren auf dem Rücken oder Schweine mit menschlichen Genen. Ein Bastler mit Biomasse, ein Handwerker des Lebens.

Bleibt noch einer , sagte Jane.

Der Bruder von Behrman.

Wieso der Bruder? , fragte Rubinowitz.

Wir hatten versprochen, es niemandem zu sagen , sagte Troller, aber jetzt . . .

Jetzt war es etwas anderes. Es ging um die Intelligenzarten, und die war bei Behrmans Bruder sicherlich anders als bei Behrman selbst.

Sie mussten es Rubinowitz sagen. Sie hatten keine andere Wahl. Hat er irgendetwas über seinen Bruder erzählt? , fragte Rubinowitz.

Ich glaube, er war Gärtner , sagte Jane, und er spielte nebenbei Theater. Deswegen war er auch auf die Idee gekommen, seine Identität hin und wieder mit der von Behrman zu tauschen.

Schauspieler , sagte Rubinowitz nachdenklich.

Das könnte auf

die Verwendung des Körpers bei der Lösung von Problemen hinwei-sen.

Okay , sagte Jane.

Dann haben wir, Zufall oder nicht, sechs Geister zusammen. Sechs verschiedene. Hier, so sieht die Liste aus.

Räumliches Vorstellungsvermögen – Freeman Musikalisches Denken – Lansky

Mathematisch-logisches Denken – Eklund Fähigk. zur Herst. v. Gegenständen – Jackson Fähigk., sich u. andere zu verstehen – Marconi Verw. des K. bei der Lösung von P. – Behrmans Bruder Sprachliche Intelligenz – ???

Es ist, wie ich befürchtet habe , sagte Rubinowitz.

Sechs ver-

schiedene Geister, vereint in einem einzigen Gehirn. Als seien bereits sechs Farben des Regenbogens zu einer einzigen verschmolzen. Kommt noch die siebte hinzu, dann haben wir nur noch das reine weiße Licht, das alle Dinge durchwaltende gegenstandslose Bewusstsein, von dem GOTTES GEHIRN

303

der Buddhismus spricht. Die wiedergewonnene Einheit. Vielleicht sollten wir es sogar begrüßen, wenn die Einheit wiederhergestellt wird, jedenfalls sollten wir keine Furcht davor haben. Ist nicht der Eingang ins Nichts, ins Nirwana, das große Ziel der Menschheit?

Nein! , rief Jane aus.

Ich will nicht ins verdammte Nirwana eingehen, und wenn es noch so sehr das Ziel der ganzen Menschheit wäre. Ich will leben. Verstehen Sie? Leben! Mir macht es nämlich Spaß, auf dieser Erde herumzuhüpfen, meinen Beruf auszuüben, genau zu recherchieren und gute Artikel darüber zu schreiben.

Moment mal , sagte Rubinowitz, ohne auf Janes Plädoyer für das Leben einzugehen,

es gibt etwas, das wir noch nicht bedacht haben. Es hängt mit dem Prinzip zusammen, nach dem die Gehirne zusammengebaut werden . . .

Aber ja , rief Jane aus und fuhr sich vor Aufregung mit beiden Händen durch die Haare.

Aber ja, natürlich! Wie kann man nur so blind sein! Glaubt ihr denn wirklich, da baut jemand Gehirne nach diesem System zusammen? Ich meine, nach den Intelligenzen? Mit der Absicht die sieben Geister Gottes wieder zusammenzufügen? Ach was!

Es hat natürlich einen anderen Sinn. Es sind Wissenschaftlergehirne.

Es geht um verschiedene Wissenschaftsdisziplinen, es geht um nichts anderes als . . .

Syntopie , sagte Troller, dem es jetzt auch wie Schuppen von den Augen fiel. Syntopie! Es war wie ein Schlag in die Magengrube.

Jetzt gab es keinen Zweifel mehr daran, wer hinter all den Verbrechen steckte!

Ruhe , sagte Rubinowitz und hob die Hand.

Haben Sie nicht

was gehört?

Doch, auch Troller hatte etwas gehört. Der Aufzug. Es hatte ein charakteristisches Knacken gegeben, als er sich in Bewegung setzte. Er fuhr jetzt langsam surrend nach unten. Offenbar gab es unten jemanden, der ihn benutzen wollte. Und wenn ihn jemand benutzen wollte, dann wollte er nur eins: zu ihnen heraufkommen.

Kommen Sie , flüsterte Rubinowitz.

Nun kommen Sie schon!

Troller und Jane folgten ihm bis ans andere Ende des Raums. Ru-304

binowitz öffnete eine graue Stahltür, die in ein kleines Gelass führte, in dem ein Bett, ein Kühlschrank, eine Lampe und ein niedriges Regal standen. Rötliches Mondlicht fiel durch eine Luke in der Decke.

Rubinowitz schloss die graue Stahltür hinter sich ab.

Wir müssen da

hoch , sagte er und zeigte auf die Luke.

Sie zuerst.

Troller half ihm dabei, Jane hochzuheben. Jane schwang sich durch die Luke und streckte dann Troller von oben die Hand entgegen.

Allez , sagte Rubinowitz und forderte Troller auf, von einem Stuhl aus auf seine Schultern zu steigen. Troller streckte die Hand nach Jane aus und ließ sich von ihr nach oben ziehen.

Rubinowitz stand jetzt auf dem Stuhl und streckte ihnen die Hände hin.

Jeder einen Arm , flüsterte Jane.

Komm!

Mit einiger Mühe gelang es ihnen, Rubinowitz aufs Dach zu ziehen, während hinter ihm die Verfolger gegen die Eisentür donnerten. Aber schon hatten sie bemerkt, dass sie so nicht weiterkamen, denn nun waren Schüsse zu hören. Offenbar wollten sie das Schloss zerstören.

Kaum war Rubinowitz auf dem Dach, sprang unten die Eisentür auf.

Schüsse durchschlugen die Luke.

Hier lang , flüsterte Rubinowitz.

Sie flohen über das Dach, bis sie zu einer Tür kamen, die ins hintere Treppenhaus führte.

Als sie unten waren, gab Rubinowitz ihnen ein Zeichen. Er öffnete eine Tür nach draußen und schaute hinaus. Offenbar war alles ruhig.

Er gab ihnen wieder ein Zeichen. Sie folgten ihm und fanden sich jetzt in der Garage wieder, in der sie vor knapp zwei Stunden den Buick geparkt hatten.

In diesem Augenblick begann der Boden zu schwanken.

DER FLUG

Es war nur ein kurzer Stoß, eine Sekunde, zwei Sekunden, aber der Schreck, der damit verbunden war, hielt länger an. Zum Glück hatten sie nicht viel Zeit nachzudenken.

Rubinowitz startete den Buick und betätigte die Fernbedienung, um das Rolltor zu öffnen. Quietschend setzte es sich in Bewegung.

Nach ungefähr einem Meter blieb es stecken und gab nur noch ein trotziges Scheppern von sich.

Shit , sagte Rubinowitz und sprang aus dem Wagen. Helfen Sie mir.

Er hatte von irgendwoher eine Handkurbel gezaubert und warf sie Troller zu.

Während Troller versuchte, die Kurbel zu drehen, arbeiteten Jane und Rubinowitz am Rolltor und ruckelten es nach oben. Quälend langsam bewegte sich das Tor, Zentimeter um Zentimeter, während sich das Zittern des Bodens verstärkte. In regelmäßigen Abständen gab es kleine Stöße und Erschütterungen, von denen Troller den Eindruck hatte, dass sie immer stärker wurden.

Endlich hatten sie das Tor so weit hochbekommen, dass der Buick hindurchpasste. Rubinowitz gab Troller und Jane Anweisung, sich unter das Tor zu stellen, während er mit dem Buick hindurchfuhr.

Als er draußen war, stiegen sie ein.

In diesem Moment gab es einen neuen Erdstoß. Das Rolltor setzte sich scheppernd in Bewegung. Troller und Jane schauten sich erschreckt um und sahen gerade noch, wie zwei Männer mit Pistolen in den Händen auf das Rolltor zuliefen.

Rubinowitz trat das Gaspedal durch. Mit durchdrehenden Reifen 305

306

schossen sie die Folsom Street hinunter.

Wir haben nicht mehr viel

Zeit , sagte Rubinowitz.

Wir müssen es zum Flughafen schaffen.

Zum Flughafen?

Da steht meine Cessna.

Wieso denken Sie, dass wir den Flughafen noch benutzen können? , fragte Jane.

Den haben die Behörden doch sicher längst gesperrt.

Es ist ein Privatflughafen , sagte Rubinowitz.

Noch etwa zehn

Meilen.

Die Atmosphäre in der Stadt hatte etwas Gespenstisches. Ampel-anlagen und die meisten Straßenbeleuchtungen waren ausgefallen. Es fuhren nur noch vereinzelt Autos. Die Menschen, die die Stadt noch nicht verlassen hatten, kamen jetzt aus ihren Häusern und liefen ziellos auf den Straßen umher. Alle auf der Suche nach einem sicheren Ort, einem Ort, an dem die Erde wieder so fest und unverrückbar war, wie man es von ihr kannte.

Troller sah, während sie durch die Straßen fuhren, einige Male, dass Leute zu Boden fielen. Hatten sie nur das Gleichgewicht verloren?

Kopf runter! , schrie Rubinowitz. Mit ungebremster Geschwindigkeit fuhr er auf die Schranke zu, die die Einfahrt in den kleinen Privatflughafen absperrte. Es gab einen Schlag, Glas splitterte. Ein paar hundert Meter weiter brachte Rubinowitz den Wagen abrupt zum Stehen. Er stieg aus und verschwand in einem kleinen Hangar.

Wieder ließ ein Stoß die Erde erzittern.

Troller sah, dass es sich bei dem Hangar um eine offene Halle handelte. Auch hier war offenbar die Beleuchtung ausgefallen. Ein Schein-werfer ging an. Man hörte das Knattern eines Motors.

Come on!

Jane packte Trollers Hand und rannte mit ihm zu der Maschine.

Rubinowitz winkte bereits ungeduldig. Troller und Jane stiegen ein. Ein neuer Erdstoß erschütterte den Boden, und diesmal war er so heftig, dass Troller fürchtete, die Seitenwände des Hangars würden umklappen und das Dach über ihnen zusammenstürzen.

Die Cessna rollte aufs Flugfeld. Sie holperte und ruckelte, als wäre GOTTES GEHIRN

307

die Piste mit Kopfsteinen gepflastert. Troller sah aus dem Fenster.

Pflanzen brachen durch den Asphalt.

Kommen wir denn überhaupt noch hoch?

Wir müssen es versuchen , sagte Rubinowitz und schaute angespannt auf seine Instrumente.

Sie rollten ruckelnd auf die Startposition.

Troller warf einen Blick auf die Stadt. Sie lag fast vollständig im Dunkeln. Die Stromversorgung musste nun total zusammengebrochen sein. Nur einige Wolkenkratzer verbreiteten noch ein fahles Licht.

Notstromaggregate , sagte Jane, die hinter Troller auf dem Rücksitz saß.

Diese Häuser sind angeblich erdbebensicher gebaut.

Es sah gespenstisch aus. Als sei die Stadt auf ein Zauberwort hin erstarrt, eingefroren, aus der Zeit gefallen.

Die Cessna gewann an Geschwindigkeit. Das Ruckeln wurde schneller, heftiger, bedrohlicher. Die Luft schien eigentümlich zu vibrieren.

Lag das nur an der Unebenheit der Piste, über die sie rollten, oder gab es neue Stoßwellen des Erdbebens? Rubinowitz beschleunigte. Das Ruckeln ging in ein heftiges Schlagen über. Troller krallte die Hände in die Armlehnen und stemmte seinen rechten Fuß gegen eine imaginäre Bremse. Er verstand nichts von Flugzeugen, aber er war sicher: Jeden Moment müsste die Cessna auseinander brechen.

Man sah Rubinowitz die nervöse Anspannung an, und doch wirkte er ruhig und entschlossen. Konzentriert korrigierte er mit dem Steu-erknüppel die immer heftiger werdenden Ausschläge.

Lieber Gott, lass uns abheben, lass uns endlich abheben, dachte Troller. Er spürte, wie Janes Hände sich in seine Schultern verkrallten.

Er schaute sich um. Sie hatte die Augen geschlossen. Vielleicht wollte sie nicht, dass er die Angst in ihren Augen sah.

Wir schaffen es ,

sagte er und wunderte sich selbst über die Ruhe in seiner Stimme.

Wir schaffen es.

In diesem Moment gab es einen gewaltigen Schlag, und zugleich hob die Maschine ab.

Oh Gott , sagte Rubinowitz und wischte sich mit dem Ärmel seiner Jacke über die Stirn.

Oh, mein Gott.

308

Troller schaute aus dem Seitenfenster. Ein schwarzer Spalt klaffte im Boden. Die Erde hatte sich aufgetan. Eine Sekunde später, und sie wären nicht in die Lüfte aufgestiegen, sondern in die Tiefe gestürzt.

Nein , sagte Jane fassungslos,

seht doch nur!

Was denn?

Seht doch nur.

Rubinowitz machte mit der Cessna einen Bogen über die Bay –

und jetzt sah Troller es auch. Die Brücke, die Golden Gate Bridge!

Das wunderbare Bauwerk, Symbol der heiteren, vielstimmigen, viel-farbigen Stadt, war eingestürzt. Die seitliche Aufhängung bildete nur noch ein Gestrüpp von sinnlos durcheinander gesteckten Verstrebungen, die an zerbrochenen Betonteilen hingen.

Und die Stadt selbst? San Francisco? Troller brauchte einige Sekunden, bis er begriff, was er da sah. San Francisco leuchtete. Aber es war ein böses, grausames Leuchten.

Die Gasleitungen , hörte er Jane sagen. Wahrscheinlich sind die Gasleitungen explodiert.

Die Sonne war bereits aufgegangen, als sie sich der Gegend näherten, in der Blakes Farm liegen musste. Aus dem Sprechfunk hatten sie erfahren, dass ein Erdbeben der Stärke 8,7 San Francisco und die nähere Umgebung verwüstet hatte. Aber auch in der weiteren Umgebung hatte das Beben noch beträchtliche Schäden angerichtet. Seine Ausläufer waren bis nach Los Angeles im Süden und Seattle im Norden zu spüren gewesen.

Hier dagegen, über der Mojave-Wüste schien die Welt noch in Ordnung, vorausgesetzt man hatte nichts gegen eine staubige Landschaft, die nur spärlich mit Kakteen bewachsen war und durch die die Busch-hexen trudelten.

Die kleine Cessna-Besatzung hatte auf dem Flug nur wenig gesprochen, jeder war seinen eigenen Gedanken nachgegangen. Nur einmal war Troller ruckartig lebendig geworden, als ihm eingefallen war, dass sie keinen Plan hatten, wie sie mit Blake umgehen sollten. Er würde ja wohl nicht allein auf seiner Farm sitzen und in irgendeinem Hinter-zimmer bei Kerzenschein Gehirne zusammenbauen. Er brauchte ein GOTTES GEHIRN

309

modernes Labor mit einer Ausstattung, die zig Millionen, wenn nicht sogar Milliarden kostete, und so was ließ man nicht einfach so in der Wüste stehen, ohne es zu bewachen. Außerdem war er ein Mörder.

Ganz sicher hatte er Bodyguards, die ihn schützten.

Wir stellen wir uns das eigentlich vor? , hatte er gesagt.

Dass

wir da so einfach reinspazieren und mit Blake über Gut und Böse reden?

Ich hab da hinten ’ne Jagdflinte , sagte Rubinowitz.

Jane bückte sich, kramte die Flinte unter dem Sitz hervor und hob sie hoch.

Ist doch lächerlich , sagte Troller.

Eben.

Jane hatte noch ihren Damenrevolver, aber auch der war lächerlich angesichts der schwer bewaffneten und gut ausgebildeten Wachmann-schaft, mit der sie rechnen mussten.

Wir sollten die Polizei verständigen , sagte Troller.

Wie denn? , sagte Jane.

Die nächste Polizeiwache anrufen, der wir dann erzählen, da baut jemand Gehirne zusammen, bitte kommt mit großem Aufgebot in die Wüste und haut uns da raus?

Lieutenant Ross , sagte Troller.

Wer ist das? , fragte Rubinowitz.

Troller erzählte ihm von dem Gespräch am Flughafen La Guardia.

Wie lange war das jetzt her? Das war, nachdem sie bei Jackson gewesen waren. Die Nachricht von Lanskys Tod, das Bild von seiner Leiche mit dem Kopf von Z 1227 waren an dem Tag durchs Fernsehen gegangen.

Was hat das für einen Sinn, diesen Ross anzurufen , sagte Jane.

Der sitzt doch in New York.

Irrtum. Er sitzt jetzt in L.A.

Klingt gut , sagte Rubinowitz.

Rufen wir ihn an.

Troller kramte die Visitenkarte von Ross hervor und wählte seine Mobilfunknummer. Nachdem es dreimal geklingelt hatte, meldete sich seine Mobilbox. Troller sprach ihm einen kurzen Bericht und einen Hilferuf auf die Box.

Hatte Blake nicht gesagt, dass er hier Rinder züchtet? , sagte 310

Jane und zeigte auf die karge Hochebene unter ihnen.

Es gibt hier künstliche Oasen , sagte Rubinowitz.

In diesen

Wüsten hat man nicht nur Atombomben getestet, sondern auch Programme der Rekultivierung erprobt.

Doch als sie sich Blakes Farm näherten, nahm die Vegetation sogar noch ab. Alles war tot da unten. Rubinowitz drehte eine Runde über das riesige, eingezäunte Gelände. Es sah aus wie eine Mondlandschaft.

Unweit der Landepiste lag ein flacher Rundbau, der wie ein riesiges Silo aussah. Darum herum gruppierten sich Gebäude, die wie normale Farmgebäude aussahen. Die Zäune da unten sahen aus, als wären hier wirklich einmal Viehkoppeln gewesen. Aber wo war das Gras? Warum war der Boden völlig verdorrt und kein Stück Vieh zu sehen?

Sieht völlig abgestorben aus , sagte Jane.

Und verlassen , ergänzte Troller.

Seht ihr das Licht? , sagte Rubinowitz.

Im selben Moment hatten sie es auch gesehen. Ein eigenartiges, fluoreszierendes und zugleich flackerndes Leuchten schwebte über dem Anwesen. Man glaubte sogar, Figuren in dem Licht zu erkennen. Bilder.

Wie Traumbilder , sagte Jane.

Vielleicht so etwas wie eine Fata Morgana , sagte Troller.

Nein , sagte Rubinowitz.

Eine Fata Morgana ist ein stehendes Bild. Es scheint sich zwar zu bewegen wie ein Dia auf einem Vorhang, der vom Wind bewegt wird, aber es ist doch immer dasselbe. Das hier – das sind Bilderfluchten, holographische Eruptionen, bewegte Lichtgestalten, das ist, wie soll ich sagen, das ist wie . . .

Wie der Traum eines großen Träumers , sagte Jane.Sie schwiegen alle drei. Rubinowitz drehte noch eine Runde über den Farmgebäuden.

Gebannt schauten sie sich das holographische Schauspiel an.

Wir gehen jetzt runter , sagte Rubinowitz.

Er drosselte den Motor und machte die Maschine zur Landung bereit.

Die Asphaltpiste war in einwandfreiem Zustand. Rubinowitz hatte die Maschine sanft aufgesetzt und kam problemlos zum Stehen.

GOTTES GEHIRN

311

Immer noch regte sich nichts auf dem Gelände – wenn man von dem Lichterspiel absah. Es hatte etwas Unheimliches, jetzt, wo sie noch näher herangekommen waren. Besonders nachts musste es wie ein gewaltiges Geisterspiel wirken. Was da in schnellem Nacheinander und Durcheinander aufblitzte und wieder erlosch, war wie ein Feuerwerk der dritten Art. Mal glaubte man ägyptische Pyramiden zu sehen, dann wieder die Twin Towers von New York, mal den Eiffelturm, dann wieder die Hagia Sofia. Zugleich aber auch Menschenmengen, die in Fußballstadien versammelt waren oder auf Schlachtfeldern kämpften, an Stränden in der Sonne lagen oder einfach in der Luft herumgewir-belt wurden. Man sah Wüsten, Meere, Inseln, Urwälder. Oder es waren Planeten zu sehen, Gestirne, die aber auch Atome sein konnten, ins Riesige vergrößerte kleinste Teilchen, Quarks vielleicht oder Strings.

Man sah Tiere aufblitzen und wieder verschwinden, Löwen, Giraffen, Frösche, Schweine, aber auch Vögel oder Fische, oder Chimären wie Pegasus oder die Medusa mit dem Schlangenhaupt. Dann wieder Technisches wie Roboter, Fabriken, Maschinen, Raketen . . . Man sah, so Trollers Eindruck, oder man würde es sehen, wenn man ewig zuschaute, das gesamte Menschheitsrepertoire an Bildern! Das alles wirbelte in diesem Traumlicht so wild und zugleich so flüchtig durcheinander, dass man nicht wusste, ob man es wirklich sah oder nur halluzinierte.

Gehen wir , sagte Jane und steuerte geradewegs auf den Rundbau zu.

Immer noch war weit und breit niemand zu sehen. Ratlos standen sie vor dem Rundbau, der fensterlos war und hermetisch verschlossen wirkte. Ohne sich durch die Lichterscheinungen beirren zu lassen, gingen sie einmal um den Bau herum. Es gab nur eine einzige Tür, eine schwere Metalltür mit den Ausmaßen eines Garagentors, auf der ein in höflichem Ton gehaltenes Warnschild angebracht war. Unbefugten war das Betreten des Gebäudes verboten. Lebensgefahr! Überwachungskameras sicherten den Eingang. Links neben der Tür war ein kleines Kästchen angebracht, in das man eine Zahlenkombination eintippen konnte.

Die Tür hatte keine Klinke. Man konnte nicht mal an ihr rütteln.

312

In der Mitte hatte sie eine kleine Naht. Offenbar ging sie nach beiden Seiten hin auf. Jane versuchte, sie auseinander zu schieben, aber sie bewegte sich nicht. Keinen Millimeter. Ratlos sah Jane Troller und Rubinowitz an.

Was machen wir?

Troller wollte gerade etwas antworten, als aus einem verborgenen Lautsprecher eine Stimme kam.

Schön, dass Sie meine Einladung doch noch angenommen haben , sagte die Stimme.

Ich bin leider so beschäftigt, dass ich Sie nicht abholen kann. Die Tür wird sich gleich automatisch öffnen. Gegenüber dem Eingang gibt es zwei Fahrstühle. Nehmen Sie den linken und drücken Sie auf U2.

SYNTOPOS

Fast geräuschlos öffnete sich ein Spalt in der Tür, gerade so weit, dass ein Mensch hindurchpasste.Jane schob sich zuerst durch. Troller und Rubinowitz folgten.Kaum hatte Jane den ersten Schritt durch die Tür gemacht, ging offenbar durch einen Bewegungsmelder das Licht an.

Sie standen in einer Art Eingangshalle, die zugleich auch als Garage diente. Zwei Autos standen rechts von ihnen in markierten Parkhäfen, ein Jeep und ein Lamborghini.

In der Mitte der Halle war in den Boden ein sternförmiges Mosaik eingelassen. Geradeaus waren zwei Aufzüge. Die Tür des linken Aufzugs war geöffnet. Sowie sie durch die Tür getreten waren, schloss sie sich hinter ihnen. Troller drückte auf den Knopf, auf dem U2 stand, und der Fahrstuhl setzte sich in Bewegung. Er fuhr langsam nach unten. Als sie unten ankamen und die Fahrstuhltür öffnen wollten, reagierte sie nicht, sodass sie jetzt in dieser Stahlkammer gefangen waren. Für Bruchteile von Sekunden hatte Troller Angst, Blake hätte sie in diese Zelle gelockt, um sie darin bis an ihr Lebensende schmoren zu lassen, aber schon hörte er wieder Blakes Stimme aus einem Lautsprecher:

Sie haben eine Waffe, Miss Anderson, würde Sie die bitte durch die Klappe werfen, die sich zu Ihrer Rechten befindet.

Oh, shit , sagte Jane,

an die hatte ich gar nicht gedacht.

Sie

zog den Damenrevolver aus der Innentasche ihrer Lederjacke und warf ihn durch die Klappe.

Kaum hatte sie das getan, öffnete sich die Stahlwand hinter ihnen.

Habt ihr hier eine Tür gesehen? , fragte Jane.

Da war doch gar

keine Tür.

313

314

Kommen Sie , sagte die Stimme.

Sie befanden sich nun in einem kreisrunden Raum, der wie eine unterirdische Kommandozentrale oder wie der Controlling Room einer Raketenbasis wirkte. An den Wänden flimmerten Hunderte von Monitoren in mehreren Reihen übereinander, darunter befanden sich Schaltpulte mit unzähligen Reglern. Über die Monitore liefen fort-laufend Buchstaben- und Zahlenkombinationen, die Troller an den HTML-Code des Internet erinnerten. Auf einigen waren auch die Bilder der Überwachungskameras zu sehen, und dort hinten sah man die Cessna einsam auf dem Flugfeld stehen.

In der Mitte des Raumes befand sich ein Podest mit verschiedenen Apparaturen. Darüber eine silberne Kugel von ungefähr zwei Metern Durchmesser. Darüber wiederum ein Gerät, das Tausende, ja, Zehntausende oder gar Millionen von feinsten verschiedenfarbigen Licht-strahlen, vermutlich Laserstrahlen, auf die Kugel sandte.

Sie hätten mein Rückreiseangebot besser annehmen sollen , sagte Blake, der plötzlich hinter der Kugel aufgetaucht war. Er trug einen leichten graublauen Anzug, ähnlich dem, den er vor zwei Wochen in seinem Institut getragen hatte. Ich habe Sie gewarnt. In New Orleans, in Chicago. Ich wollte Sie wirklich nicht in die Sache verwickelt sehen.

Aber Sie haben sich ja nicht abschrecken lassen und sind dadurch, ob Sie es wollen oder nicht, zu meinen Mitarbeitern geworden.

Inwiefern? , fragte Jane.

Und ganz besonders freue ich mich über Ihren Besuch , sagte Blake zu Rubinowitz.

Es ist wirklich sehr zuvorkommend von Ihnen, mich hier zu besuchen.

Seltsam, wie er das Wort zuvorkommend betont, dachte Troller.

Durch diese auch für mich überraschende Wendung , fuhr Blake fort,

habe ich zum ersten Mal die Gelegenheit, eine der Schlüsselfi-guren persönlich in mein Projekt einzuweihen.

Er machte eine Handbewegung in Richtung auf die silberne Kugel.

Glauben Sie mir, es ist mir nicht leicht gefallen. Die Arbeit hat mich entsetzlich einsam gemacht. Ich hätte nur allzu gern ein Team von gleichwertigen Partnern gehabt, die hinter dieser Sache stehen. Aber GOTTES GEHIRN

315

andererseits, wenn ich es gehabt hätte, dann wäre dieses Projekt wohl gar nicht zustande gekommen. Sie wissen das, Rubinowitz, Sie waren ja einer der wenigen, die damals mit mir auf die Insel gehen wollten.

Ich werde Ihnen das nie vergessen! Und ich bin froh, dass Sie jetzt da sind, gerade jetzt, wo ich Sie am dringendsten brauche.

Er machte eine Pause und schaute nach oben, in die Kuppel des Raums.

Sie haben mich alle verlassen , sagte er.

Alle meine Mit-

arbeiter sind gestern in ihre Autos oder Flugzeuge gestiegen und geflohen. Wovor eigentlich? Vor einer plötzlich eingetretenen Dürre im Umkreis der Farm? Vor ein paar Lichterscheinungen, die über diesem Gebäude aufgetaucht sind? Es spukt, haben sie auf einmal alle ge-flüstert. Kleinmütige Geister! Selbst die Sicherheitsleute hatten Angst.

Das ist doch lächerlich! Haben Sie die Erscheinungen gesehen?

Troller nickte.

Sie wissen, worum es sich handelt, nicht wahr, Rubinowitz? Sie haben sich ja mit der Physik der Träume beschäftigt. Ich habe das immer für reine Phantasterei gehalten habe, für ironische Wissenschaft, wie es mal jemand genannt hat, nicht weiter ernst zu nehmen. Ich habe es für Spinnerei gehalten, genauso wie die Theorien von Turner oder Behrman. Aber nach den Erfahrungen der letzten Tage gebe ich Ihnen doch ein wenig recht. Vielleicht materialisieren sich unsere Träume ja wirklich.

Was ist das? , fragte Jane und zeigte auf die silberne Kugel.

Was ist da drin?

Sie wissen es doch , sagte Blake ruhig.

Sie sind mir doch mit

Ihren Recherchen auf die Spur gekommen. Und jetzt helfen Sie mir sogar, den Geniepark zu vollenden.

Adams’ Geniepark?

Ein anerkennendes Lächeln spielte um Blakes Lippen.

Meinen Geniepark! , sagte er. Er hielt kurz inne, legte seine Hand beinahe liebevoll auf die silberne Kugel und fügte hinzu: Unseren

Geniepark.

Was ist da drin? , fragte Troller jetzt auch.

Wie Sie ja wissen , sagte Blake,

habe ich schon lange erkannt,

316

dass wir Wissenschaftler mit unseren Einzeldisziplinen in eine Sackgasse geraten sind. In eine Sackgasse, aus der wir herausmüssen, wenn wir das Überleben der Menschheit sichern wollen. Aus dieser Einsicht heraus habe ich 1995 die Konferenz der World Survival Society initiiert.

Die in einem einzigen Desaster endete , sagte Rubinowitz.

Kommt darauf an , sagte Blake.

Mein ursprüngliches Ziel war

ja, wie Sie wissen, die Gründung einer Art Gelehrtenrepublik: die Versammlung der führenden Wissenschaftler auf einer Insel mit dem Ziel, eine Wissenschaft im Dienste der Menschheit zu entwickeln. Aber es gab nur wenige, die bereit waren, mir zu folgen. Von den anderen wurde ich verhöhnt, verspottet und verlacht. Am Ende der Konferenz war ich so niedergeschlagen wie nie zuvor in meinem Leben. Aber schon wenige Tage später war alles anders: Adams machte mir das Angebot, sein Geniepark-Projekt zu leiten. Er stellte mir die nötigen finanziel-len Mittel zur Verfügung und sorgte dafür, dass ich die Forschungsberichte aller Konferenzteilnehmer erhielt.

Auf Blakes Gesicht erschien

der Ausdruck eines vollkommenen Glücksgefühls.

Fast das gesam-

te Wissen aus den Bereichen künstliche Intelligenz, Medizin, Genetik, Astrophysik und sogar Esoterik ging über meinen Tisch , sagte er mit glänzenden Augen.

Aber Sie allein konnten das alles doch gar nicht verarbeiten , sagte Rubinowitz.

Ich nicht , sagte Blake und nickte zustimmend, aber ich hatte

ein hoch qualifiziertes Team. Und nun habe ich das hier!

Er fuhr

wieder mit der Hand über die Kugel, als würde er einem kleinen Kind liebevoll über das Haar streichen.

Wahrscheinlich der intelligenteste Klumpen Biomasse, den es je im Universum gegeben hat.

Was zum Teufel ist das? , fragte Jane.

Wir wissen es doch, dachte Troller. Wir wissen alle, was es ist. Aber wir werden es erst glauben, wenn wir es mit eigenen Augen gesehen haben.

Tun Sie mir den Gefallen und setzen Sie sich , sagte Blake. Er zeigte auf eine Reihe von drehbaren Sesseln, die in einigem Abstand GOTTES GEHIRN

317

von der silbernen Kugel im Boden verankert waren.

Es könnte sein,

dass Sie der Anblick doch ein wenig – irritiert.

Troller, Jane und Rubinowitz folgten seiner Aufforderung. Troller nahm in der Mitte Platz, rechts von ihm Jane, links von ihm Rubinowitz.

Blake hantierte an einem Schaltpult, das sich vor der Kugel befand, und drückte auf einen schwarzen Knopf. Augenblicklich wurde die Außenhaut der Kugel transparent und gab den Blick auf das Innere frei.

Wir werden es erst glauben, wenn wir es mit eigenen Augen gesehen haben - aber auch dann fällt es noch schwer. Troller musste mehrmals hinschauen, bevor er richtig begreifen konnte, was er da sah. In die untere Hälfte der Kugel war eine große Schale eingelassen, in der eine graue, vielfach gefurchte und zerklüftete Masse in einer rötlichen Flüssigkeit schwamm. Kein Zweifel: Dieser Klumpen dort war ein riesiges Gehirn, zusammengefügt aus verschiedenen Ein-zelhirnen, deren ursprüngliche Konturen durchaus noch zu erkennen waren. Das Gedankenexperiment, von dem Lansky und Marconi gesprochen hatten, war Wirklichkeit geworden. Da war es, das Gehirn in der Schüssel! Nur, dass es nicht nur eins war, sondern – wie viele?

Ein kalter Schauer lief Troller über den Rücken. Gewiss, sie hatten alle drei geahnt, worauf Blakes Unternehmung hinauslief. Aber es war zweierlei, ob man sich etwas bloß vorstellte oder ob man die Gehirne von Menschen, mit denen man vor wenigen Tagen noch gesprochen hatte, vor sich in einer Schüssel sah. Lebendig in einer Schüssel! Hatte es nicht sogar den Anschein, als pulsierten sie leicht?

Troller wollte aufspringen, um sich die Sache aus der Nähe anzuschauen, aber bevor er noch aus dem Sessel herauskommen konnte, legten sich stählerne Fesseln um seine Beine und Arme.

Tut mir Leid , sagte Blake.

Nur eine Sicherheitsmaßnahme.

Troller schaute nach rechts. Auch Jane war gefesselt. Und Rubinowitz, links von ihm, ebenso.

Jane war bleich geworden. Troller konnte förmlich sehen, wie es in ihrem Kopf arbeitete. Auch in seinem Kopf arbeitete es. Wie hatten 318

sie nur so dumm sein können! Als Blake ihnen erzählt hatte, dass er ganz allein hier unten sei, dass alle seine Mitarbeiter die Farm verlassen hätten, auch die Sicherheitskräfte, da hätten sie ihn mühelos überwältigen können. Drei gegen einen! Stattdessen hatten sie sich so sicher gefühlt, dass ihnen der Gedanke, von Blake überlistet zu werden, gar nicht gekommen war. Wie konnte man nur so naiv sein! Als ob es nur um sie selbst ginge! Hatten sie vergessen, was da draußen vorging?

Dass die Erde bebte, dass die Tiere und Pflanzen außer Kontrolle ge-rieten, dass die Züge entgleisten und die Straßen und Flughäfen nicht mehr zu gebrauchen waren? Was würde noch passieren?

Troller schaute wieder auf die durchsichtige Kugel und die darin schwimmenden Gehirne. Oder das Gehirn. Er spürte eine Mischung aus Ekel und Faszination. Jane und Rubinowitz ging es offenbar nicht anders.

Sie sind wahnsinnig! , stieß Rubinowitz hervor.

Unsere Welt ist wahnsinnig , sagte Blake.

Aber Syntopos wird

sie retten.

Syntopos?

Das ist der Name, den ich meinem Werk gegeben habe. Syntopos, das ist der Ort der Begegnung, der Zusammenschau. Der Ort des vereinigten Wissens.

Blake machte jetzt einen vollkommen entrückten Eindruck.

Syn-

topos wird verhindern, dass die Wissenschaft noch einmal so versagt wie im letzten Jahrhundert.

Das ist – genial , sagte Jane.

Troller schaute sie verwundert an. Was war los mit ihr? Vermutlich wollte sie nur Zeit gewinnen.

Genial? , rief Rubinowitz aufgebracht.

Der Mann ist verrückt.

Er ist wahnsinnig!

Genie und Wahnsinn lagen schon immer nahe beieinander , sagte Jane.

Aber das hier ist eindeutig genial. Bitte, Mr. Blake, sagen Sie mir: Wie sind Sie auf die Idee gekommen?

Troller warf einen verstohlenen Blick auf seine Uhr. Seit der Nachricht an Ross waren ungefähr drei Stunden vergangen. Wie lange GOTTES GEHIRN

319

würde der Lieutenant brauchen, um seine Leute zusammenzurufen und hierherzukommen? Würde er es überhaupt tun? Hatte er die Nachricht auf seiner Mailbox abgehört? Und wenn ja, hatte er sie ernst genommen?

Es begann mit einem Traum , sagte Blake.

Ihrem Traum von der Wüste und der Oase?

Blake nickte.

Schön, dass Sie sich daran erinnern. Dieses Bild hat mich nicht mehr losgelassen. Die Oase des Geistes, in der Wissenschaftler, Philosophen, Künstler gemeinsam zu einer neuen Melodie finden und nach ihr tanzen, mit einer Leichtigkeit, die uns Heutigen unvorstellbar erscheint. Diese Melodie ging mir nicht mehr aus dem Sinn. Die Melodie eines neuen, eines besseren, eines schöpfungs-gemäßen Lebens. Mir wurde klar, dass unsere Aufgabe als Mensch nicht darin bestehen kann, ein selbstsüchtiges, egoistisches Leben zu führen. Nein, wir alle haben die Verpflichtung, unsere Anstrengungen zu koordinieren, um eine höhere Intelligenz zu entwickeln.

Gut so, dachte Troller. Lass ihn reden. Je mehr Zeit vergeht, desto größer die Chance, dass Ross uns hier rausholt. Er warf einen verstohlenen Blick auf die Überwachungskamera. Die Cessna stand immer noch allein und verlassen auf dem Flugfeld.

Aber , sagte Jane,

verzeihen Sie, eine höhere Intelligenz entwickeln, das wollen doch alle. Mit künstlicher Intelligenz, mit Cyborgs, mit genetischer Verbesserung des Menschen . . .

Mit was auch immer , unterbrach Blake.

Aber niemand kam

auf die Idee, die Kräfte der Wissenschaft zu bündeln. Jeder dachte immer nur an sich und seine elende, beschränkte Einzeldisziplin.

Troller beschloss, sich Janes Taktik anzuschließen. Wir kennen Ihr ursprüngliches Syntopie-Konzept , sagte er, und Sie wissen, dass ich zu Ihren großen Bewunderern gehöre. Aber ich würde jetzt auch gern wissen: Wie sind Sie dazu gekommen – das da – zu schaffen?

Es war

ihm nicht gelungen, seinen Abscheu vollständig zu unterdrücken, als er

das da

sagte.

Das da ist Syntopos , sagte Blake streng.

Verzeihen Sie , sagte Troller.

Wie sind Sie auf die Idee gekom-

320

men, Syntopos zu schaffen?

Es begann mit dem Geniepark , sagte Blake, den Adams uns

damals auf der WSS-Konferenz präsentierte. Ein Programm, das die großen Geister der Geschichte als perfekte Simulationen – Turner würde sagen: Emulationen – wiederauferstehen lässt. Eine virtuelle Gelehrtenrepublik, das war Adams’ Vision.

Ist das nicht sogar das Programm, das er vor ein paar Monaten angekündigt hat? , fragte Jane.

Blake lächelte nachsichtig.

Ich will Ihnen zeigen, was er vor ein paar Monaten angekündigt hat. Warten Sie.

Er bediente verschiedene Knöpfe und Regler seiner Steuerkonsole.

Auf dem Bildschirm über ihm erschienen Einstein, Picasso und Freud, die in eine Diskussion über den Weltfrieden vertieft waren.

Fällt Ihnen etwas auf?

Die Szene wirkte so echt, als ob die drei wirklich zu dieser Diskussion zusammengekommen wären. Aber Troller kannte den Briefwechsel zwischen Einstein und Freud aus den dreißiger Jahren.

Sie tauschen

nur Argumente aus, die in ihren Schriften zu finden sind , sagte er.

Richtig , sagte Blake.

Es handelt sich nur um animierte Figuren, die kein eigenständiges Leben führen und daher auch nicht in der Lage sind, sich weiterzuentwickeln. Sie reden miteinander, aber nach einem vorgefertigten Skript. Der Benutzer könnte sie auch einzeln auf-rufen und ihnen Fragen stellen, aber – warten Sie, ich zeig’s Ihnen.

Er gab einen Steuerbefehl ein, und augenblicklich wurde die Diskussion der drei Genies unterbrochen. Einstein blickte nun mit freundlicher Aufmerksamkeit vom Monitor herab und sagte: Womit kann

ich Ihnen helfen?

Mr. Einstein , sagte Blake,

wir kennen Ihre spezielle und Ihre allgemeine Relativitätstheorie und haben großen Respekt vor Ihrer Leistung.

Danke , sagte Einstein geschmeichelt.

Wir haben allerdings die Formel vergessen , sagte Blake. Könnten Sie die noch einmal wiederholen?

E = mc2 , sagte Einstein.

Soll ich es Ihnen vorrechnen?

GOTTES GEHIRN

321

Nein , sagte Blake,

vielen Dank. Aber wir würden gern wissen, was Sie von der Stringtheorie halten?

Von der Stringtheorie? , fragte Einstein und machte ein nachdenkliches Gesicht.

Ja , sagte Blake.

Sie wissen schon, Stephen Hawking, Edward Witten und diese Leute.

Nun , sagte Einstein ausweichend, Stringtheorie. Mit dem Gei-genspiel hat das vermutlich nichts zu tun, oder?

Nein.

Dann – muss ich passen. Tut mir Leid.

Danke, Mr. Einstein.

Keine Ursache.

Das Bild auf dem Monitor erlosch.

Sehen Sie , sagte Blake,

das ist das Problem: Von der

Stringtheorie hatte Einstein noch nichts wissen können. Die Antworten, die dieses System geben kann, sind letztlich nichts anderes als das, was Sie aus einem guten Archiv oder einem Lexikon erfahren: Antworten der Vergangenheit. Die wahre Kunst aber ist es, das Denken dieser Genies zu simulieren. Ich meine: sie virtuell wiederauferstehen zu lassen.

Er machte eine Pause, um die Wirkung seiner Worte abzuwarten.

Hat nicht Lansky auch daran gearbeitet? , fragte Troller.

Lansky hätte es nie geschafft , sagte Blake. Niemals. Er war beschränkt. Notwendig beschränkt. Das ist es, was mir schon sehr bald klar wurde. Wir können nur Programme schreiben, die der menschlichen Intelligenz untergeordnet sind. Ich könnte Ihnen das mit Hilfe des Gödelschen Theorems beweisen oder mit den Thesen des Physikers Roger Penrose, aber ich denke, das führt jetzt zu weit.

Aber wieso denn? , sagte Jane.

Das ist doch interessant.

Sie würden es doch nicht verstehen , sagte Blake von oben herab.

Aber lassen Sie mich meinen Gedanken weiterführen: Ich kam zu der Erkenntnis, dass es einer höheren Intelligenz als unserer bedarf, um die menschliche Intelligenz zu simulieren. Und damit stellte sich mir das Problem: Wie erschaffen wir eine Intelligenz, die es uns ermöglicht, 322

den wahren Geniepark zu bauen?

Jackson , sagte Jane.

Genetische Veränderung. Daran müssen Sie doch zuerst gedacht haben.

Ja , sagte Blake,

das habe ich. Das Problem war nur die Zeit.

Erinnern Sie sich an den Vortrag, den Stephen Hawking im Januar 2001 auf der String-2001-Konferenz in Bombay gehalten hat? Die menschliche DNA werde sich sehr schnell weiterentwickeln, sagte er.

Sie werde den Menschen helfen, ihre körperlichen und geistigen Fähigkeiten so zu verbessern, dass sie die Schwierigkeiten bei der Raumfahrt überwinden und andere Planeten und Sonnensysteme besiedeln würden. Aber, sagte er dann, und diese Warnung entspricht genau meiner eigenen Befürchtung, er habe Angst, dass die Menschheit sich in den nächsten hundert Jahren selbst vernichten werde. In den nächsten hundert Jahren! Ich bitte Sie! Sollen wir das riskieren? Wollen wir uns auf die Gentechnologie verlassen, die vermutlich Hunderte von Jahren braucht, um eine höhere Intelligenz zu entwickeln?

Wieso denn Hunderte von Jahren?

Menschen leben nun einmal länger als Fruchtfliegen oder Mäuse.

Wenn Sie einen Menschen genetisch verändern und wissen wollen, was dabei an höherer Intelligenz herausgekommen ist, müssen Sie ja erst mal warten, bis er einigermaßen erwachsen ist.

Stimmt , sagte Jane.

So habe ich das noch nie gesehen.

Sie haben uns immer noch nicht gesagt, wie Sie auf den Gedanken gekommen sind, Syntopos zu erschaffen , sagte Troller.

Nun , sagte Blake, der erste Ideenkeim entstand, als ich Marconis Forschungsberichte über die Transplantation von Hirnteilen erhielt.

Ich sprach mit ihm und seinem Assistenten Ziegler darüber und erfuhr, dass der Kollege White schon seit Jahren an der Transplantation von Köpfen und Hirnen arbeitet. Also, dachte ich, warum nur Hirnteile zusammenwachsen lassen, warum nicht ganze Gehirne?

Und dann kam Jackson mit der Neuro Connecting Substance?

Richtig. Da ich die Berichte von Jackson kannte, brachte ich Ziegler auf die Idee, die NCS entsprechend zu modifizieren. Das Ergebnis kennen Sie.

GOTTES GEHIRN

323

Mr. Pan , sagte Jane.

Und schließlich , fuhr Blake fort, hielt ich den Bericht von Lansky über den Gehirnscanner in der Hand. Durch ihn eröffnete sich die Möglichkeit, mit einem vom übrigen Körper isolierten Gehirn, mit einem Gehirn in der Schüssel, zu kommunizieren. Damit hielt ich alle Teile des Puzzles in der Hand. Ich brauchte sie nur noch zusammenzufügen.

Aber wer hat Ihnen die Gehirne besorgt? , fragte Jane.

Ich

meine, Sie werden ja wohl nicht selbst in der Welt herumgefahren sein, um Eklund oder Lansky umzu- äh – wandeln, oder?

Natürlich nicht , sagte Blake indigniert.

Aber es gab genügend

Wissenschaftler aus der ehemaligen Sowjetunion, die bereit waren, entsprechende Aufträge zu übernehmen. Die reinste Wachstumsbranche, diese Organhändlerringe.

Er schüttelte den Kopf, als sei er selber darüber verwundert.

Sie sind natürlich ein entsetzlicher Auswuchs der Marktwirtschaft, aber in meinem Fall erwiesen sie sich als ein Segen.

Und bei all dem hat Jeff Adams sie unterstützt?

Was meinen Sie mit unterstützt?

Das Geld, die Organisation, die Logistik.

Aber nein! Adams weiß von Syntopos nichts! Seine Organisation hat damit nichts zu tun. Ich habe von ihm nur die Forschungsberichte und das Geld bekommen, um den Geniepark zu entwickeln.

Und was ist schief gegangen?

Schief gegangen?

Blake schaute Jane verwundert an.

Kagan, Alt, Bakow, Miller, Kun.

Ach so.

Die Sache schien ihm unangenehm zu sein.

Ja, ich

hatte es 1998 schon einmal versucht. Und, Sie haben recht, es gab Probleme. Wenn Sie etwas Neues probieren, dann geht auch mal was schief. Das ist ein bekanntes Gesetz. Etwas stimmte mit der NCS noch nicht. Sie wissen, die Immunabwehr des Hirns ist sehr viel geringer als die des übrigen Körpers, aber sie ist eben nicht gleich null. Leider.

Es kam zu unvorhergesehenen Abstoßungsreaktionen. Ich musste den Versuch abbrechen.

324

Bedauerlicherweise , sagte Rubinowitz mit einem sarkastischen Unterton.

Ja , sagte Blake ernst,

es war sehr bedauerlich. Nicht nur wegen der unnötigen Opfer, sondern auch wegen der wertvollen Zeit, die nutzlos verstrichen ist.

Und was haben Sie mit den Gehirnen gemacht?

Blake wich Rubinowitz’ Blick aus.

Was hätte ich tun sollen? ,

sagte er mit einem leicht weinerlichen Unterton. Ich habe sie da drau-

ßen irgendwo auf dem Gelände begraben. Aber sie sind nicht umsonst gestorben, glauben Sie mir. Sie haben ein Opfer für die Wissenschaft gebracht. Warten Sie – ich zeige Ihnen noch etwas.

Er hantierte wieder an seinem Pult herum, und mit einem Male erschienen auf fast allen Monitoren Genies aus zweieinhalb Jahrtausenden. Sie alle schienen miteinander zu reden. Der Ton war allerdings ausgestellt, so dass man sie nur reden sah, aber nicht hörte.

Ist das nicht Platon , sagte Jane und zeigte auf einen Monitor gegenüber.

Leonardo da Vinci , sagte Rubinowitz fasziniert.

Und Nostra-

damus!

Und Goethe, Perikles, Shakespeare, Strawinsky, Abraham Lincoln, Giordano Bruno . . .

Faszinierend, nicht wahr? Wir haben inzwischen etwa fünfhundert geniale Menschen simuliert. Womit ich meine: Es sind richtige Emulationen! Menschen, die wiederauferstanden sind. Sie leben! Sie denken!

Sie entwickeln sich weiter! Verstehen Sie, was das bedeutet? Wenn diese fünfhundert Genies zusammenarbeiten würden, dann käme damit ein geistiges Potenzial zustande, das die Menschheit in ihrer ganzen Geschichte noch nicht erlebt hat. Ein geistiges Potenzial, das im Handumdrehen die Lösung für sämtliche Menschheitsprobleme finden würde.

Fantastisch! , rief Jane aus.

Aber warum sagen Sie wenn und

würden? Warum der Konjunktiv?

Nun , sagte Blake und ließ die Schultern sinken.

Da liegt das

Problem.

GOTTES GEHIRN

325

Wo? , fragte Troller.

Wo liegt das Problem?

Sie kooperieren nicht.

Wie bitte?

Sie wollen nichts voneinander wissen.

Ich verstehe nicht , sagte Jane.

Ich verstehe es auch nicht , sagte Blake. Wenigstens kann ich es nicht begreifen. Syntopos und ich lassen die fünfhundert bedeutendsten Genies der Weltgeschichte wiederauferstehen, und was machen die? Sie schwatzen alle durcheinander. Sie arbeiten nicht zusammen.

Keiner hört dem anderen zu. Keiner ist bereit, mit den anderen zu kooperieren. Alle kreisen immer nur um sich selbst. Ich weiß, es muss ein Fehler im System sein, aber wir haben ihn noch nicht gefunden.

Wahrscheinlich reicht die Kapazität von Syntopos dafür noch nicht aus.

Vielleicht haben die einfach keine Lust, miteinander zu reden , sagte Rubinowitz.

Genau wie wir damals auf der Konferenz.

Nein , sagte Blake entschieden. Unmöglich. Ich bin sicher, es ist ein Fehler im System. Wir brauchen eine noch höhere Intelligenz, um den Geniepark zu vollenden. Und Sie, Rubinowitz, werden mir dabei helfen.

Ich werde den Teufel tun , sagte Rubinowitz. Ich werde Sie doch nicht bei Ihrem wahnsinnigen Projekt unterstützen.

Sie werden nicht darum herumkommen.

Blake ging zu einem schreibtischhohen rechteckigen Kasten, auf dessen Oberseite eine Liege eingelassen war.

Darf ich Ihnen den Ro-

bodoc vorstellen?

Rubinowitz starrte Blake entgeistert an.

Was haben Sie vor?

Am Kopfende des Kastens befand sich ein Ring, ähnlich wie bei einem Computertomographen. Über der Liege waren feine Greifarme mit filigranen Zangen, Bohrern, Sägen und sonstigen Werkzeugen montiert.

Troller vermied es, Rubinowitz offen anzuschauen. Mit einem halben Seitenblick sah er, wie sich Panik auf Rubinowitz’ Gesicht aus-breitete.

326

Ich kann Sie beruhigen , sagte Blake, der Rubinowitz’ Blick aufgefangen hatte,

Sie werden nichts spüren. Zuerst verabreiche ich Ihnen ein Betäubungsmittel, das Sie in einen entspannten Tiefschlaf versetzt. Dann lege ich Sie in den Robodoc. Dort werden Sie innerhalb weniger Minuten auf sechzehn Grad heruntergekühlt. Eine Art Schock-frost.

Er zeigte auf den Ring des Robodocs und erläuterte: Hier

am Kopfteil befindet sich eine automatische Präzisionsfräse, die Ihre Schädeldecke aufsägen wird, damit Ihr Gehirn aus der Hirnschale entnommen werden kann. Ich gebe zu, das klingt brutal. Ist es aber nicht.

Aufgrund der Betäubung spüren Sie nichts. Die Maschine arbeitet auf Hundertstel Millimeter genau. In besseren Händen könnte ihr Gehirn gar nicht sein. Aufgrund der Kühlung ist es im Übrigen eine völlig unblutige Angelegenheit.

Sie Ungeheuer , stammelte Rubinowitz.

Das werden Sie nicht

wagen!

Oh doch! Meine Leute hatten Sie sowieso schon gesucht. Und ich bin Miss Anderson und Mr. Troller sehr dankbar dafür, dass sie Sie mitgebracht haben. Es wäre mir sonst kaum noch möglich gewesen, die Dreitagesregel einzuhalten.

Dreitagesregel?

Die einzelnen Gehirne müssen innerhalb von drei Tagen zusammengefügt werden. Wenn dieses Zeitlimit überschritten wird, wachsen Sie nicht mehr zusammen. Dann ist das Ende erreicht.

Das heißt, wenn wir nicht gekommen wären, wäre es bei den sechs Gehirnen geblieben? , fragte Troller.

Ja , sagte Blake.

Ganz sicher.

Eine unbändige Wut stieg in Troller auf, aber er wusste nicht, ob auf sich selbst, auf Gott oder das Schicksal. Was für eine grauenhafte Ironie. Sie waren hergekommen, um Blake an der Fortsetzung seines verbrecherischen Werks zu hindern, und genau dadurch hatten sie das Gegenteil bewirkt. Troller hätte schreien können vor Wut und Verzweiflung. Wenn er doch irgendeinen Ausweg wüsste! Irgendeinen Trick, mit dem sie Blake überlisten konnten. Auf den Überwachungs-monitoren war immer noch nichts zu sehen. Wo, verdammt noch mal, GOTTES GEHIRN

327

blieb Lieutenant Ross!

Auch Blake warf einen Blick auf die Überwachungsmonitore und wandte sich dann wieder Rubinowitz zu: Übrigens werden Sie sich in

bester Gesellschaft befinden. Sie wissen ja, Eklund, Freeman, Lansky

. . .

Und Kranich? Was war mit dem? Blake schaute Troller bekümmert an und ließ die Schulter hängen.

Der ist nicht dabei.

Er war mein Freund , sagte Troller.

Warum haben Sie ihn um-

gebracht?

Er war auch mein Freund, glauben Sie mir. Sein Fehler war nur, dass er mich zu gut kannte. Er hatte etwas geahnt, als die Nachricht von Eklunds Tod um die Welt ging. Er rief mich an und drohte mir, an die Öffentlichkeit zu gehen. Aber glauben Sie mir, ich habe mit seinem Tod nichts zu tun. Mein Sicherheitsdienst hat das Gespräch abgehört und dann vollkommen eigenmächtig gehandelt. Glauben Sie mir: Ich habe von seinem Tod erst durch Sie erfahren. Ich hätte ihn sonst auch verhindert. Ich lehne Mord grundsätzlich ab.

Sie lehnen also Mord ab , rief Rubinowitz erregt.

Und was ha-

ben Sie mit mir vor?

Sie werden es genießen , sagte Blake in kühlem Ton. Entschieden wandte er sich dem Robodoc zu und schaltete ihn ein.

Sobald Ihr

Gehirn herausgetrennt ist, wird es mit äußerster Behutsamkeit in die Schüssel eingepasst, und die NCS beginnt ihr Werk. Innerhalb von Sekunden wird Ihr Gehirn mit dem der anderen zusammenwachsen.

Es handelt sich um einen einfachen Prozess der Selbstorganisation.

Die flüssige Substanz sorgt dafür, dass die passenden Axonen und Dendriten gehirnübergreifend zueinander finden und neue Synapsen bilden.

Nach welchen Kriterien haben Sie die Wissenschaftler ausgewählt , fragte Troller, um den Gesprächsfaden nicht abreißen zu lassen.

Haben Sie das nicht herausgefunden?

Blake warf einen kurzen

Blick auf die Anzeigeinstrumente des Robodocs. Die Antwort ist doch ganz einfach. Ich werde die sechzehn Wissenschaften vereinen, deren 328

Vertreter ich damals in doppelter Besetzung zur Konferenz eingeladen hatte.

Sechzehn? , schrie Rubinowitz. Soll das heißen, Sie wollen noch zehn weitere ermorden?

Regen Sie sich nicht auf , sagte Blake.

Bleiben Sie ruhig. Und

vor allem sachlich. Ich morde nicht, ich übertrage Leben von einer Form in eine andere. Syntopos lebt! Außerdem: Glauben Sie ernsthaft daran, dass das Leben eines Wissenschaftlers mehr wert ist als das von hundert palästinensischen Kindern?

Was hat denn das damit zu tun?

Blake lächelte überlegen. Ist Ihnen nicht aufgefallen, dass sich die Welt verändert? Was glauben Sie denn, wie es dazu gekommen ist, dass Israelis und Palästinenser nicht nur ihre blutige Fehde begraben, sondern sogar beschlossen haben, einen gemeinsamen Staat zu gründen?

Und das innerhalb von wenigen Tagen! Und wie ist es Ihrer Ansicht nach zum Schuldenerlass für die Dritte Welt gekommen? Oder zum Sinneswandel in den Führungsetagen einiger Energiekonzerne, die auf einmal bereit sind, ihr Know-how kostenlos zur Verfügung zu stellen?

Das war Ihr Werk? , fragte Jane ungläubig.

Blake zögerte einen Moment, legte einen Schalter am Robodoc um, blickte auf die Uhr und sagte: Also gut. Ich will es Ihnen er-klären. Die sechs Gehirne, aus denen Syntopos bisher besteht, sind ja nicht bloß sechs verschiedene Gehirne, die nun auf einmal zusammenarbeiten. Selbst das wäre schon einzigartig, aber die Steigerung der Intelligenz, die mit jedem neuen Gehirn eintritt, ist unglaublich viel größer. Sie müssen sich das als ungeheure Potenzierung vorstellen.

Mit jedem neuen Gehirn entsteht explosionsartig eine neue Dimension des Wissens. Und da Syntopos über den Gehirnscanner mit dem Internet verbunden ist, ist er spielend in der Lage, Schutzbarrieren zu knacken, Sicherungssoftware auszutricksen und sämtliche Datenban-ken und Festplatten zu durchforsten.

Und wozu das alles?

Er bringt eine intelligente Ordnung in das Informationschaos.

Troller schaute wieder auf die Überwachungsmonitore. Noch immer GOTTES GEHIRN

329

war keine Bewegung zu erkennen.

Erinnern Sie sich noch an das überraschte Gesicht des Generalsekretärs der Vereinten Nationen, als er seine Rede verlesen hatte?

Sie glauben, das war sein Werk?

Ich weiß es , sagte Blake.

Syntopos hat die Manuskripte fast aller Redner redigiert. Er ist in der Lage, alle Regierungscomputer, die ans Netz angeschlossen sind, mit entsprechenden Daten zu versehen, gespeicherte Redemanuskripte umzuschreiben, kurz, das Feld für die notwendigen Änderungen zu bereiten. Jeder, der auch nur für Sekunden seinen Rechner ans Netz anschließt, ist dem Einfluss dieser höheren Intelligenz ausgesetzt. Ohne dass die Leute es merken, verfügen sie über einen intelligenten Partner, der unsichtbar im Hintergrund arbeitet.

Und Sie geben diesem Superhirn die Aufträge? , sagte Rubinowitz.

Aufträge?

Blake schüttelte missbilligend den Kopf.

Wie soll-

te ich einer höheren Intelligenz Aufträge geben? Ich stelle Syntopos Fragen, ich mache ihm Vorschläge, ich bitte ihm, mir zu helfen. Er entscheidet dann selbst, was zu tun ist.

Und wenn er etwas unternimmt, was Sie nicht akzeptieren können?

Rubinowitz wirkte jetzt überraschenderweise fast entspannt.

Es ist doch möglich, dass er irgendeine gemeingefährliche oder sogar menschheitsbedrohende Entscheidung trifft.

Dafür gibt es den roten Knopf , sagte Blake. Er zeigte auf einen Knopf am Steuerpult.

Wenn ich ihn drücke, führt er augenblicklich zur Zerstörung des Gehirns.

Er ging jetzt entschlossen auf Rubinowitz zu und sagte:

So, jetzt habe ich Ihnen erklärt, wie das Gehirn funktioniert, dessen Teil Sie gleich werden.

Er legte ihm eine Man-

schette am Oberarm an und pumpte Luft hinein.

Rubinowitz versuchte, sich zu wehren, aber die stählernen Klam-mern ließen ihm keine Chance.

Bleiben Sie ruhig , sagte Blake.

Die Betäubung ist in Ihrem

Interesse.

Er nahm eine Spritze, hielt sie prüfend gegen das Licht und drückte ein wenig Flüssigkeit heraus.

330

Sie machen einen schweren Fehler , sagte Rubinowitz mit heiserer Stimme.

Sie haben etwas Wichtiges übersehen.

Und das wäre?

Sie haben bisher nur von den Segnungen Ihrer Schöpfung gesprochen , sagte Rubinowitz.

Über das, was Syntopos auf dem Weg über das Internet erreicht hat. Aber was ist mit der anderen Seite?

Was für eine andere Seite?

Mit dem Spontanwachstum der Pflanzen, durch das die Straßen aufgebrochen werden und die Züge entgleisen.

Blake trat einen Schritt zurück und schaute ihn amüsiert an. Was soll das mit Syntopos zu tun haben?

Und das Erdbeben in San Francisco? , sagte Troller.

Ich bitte Sie, das war doch lange erwartet worden.

Und der Hurrikan in New York? , sagte Jane.

Ja, was denn noch? Wofür soll Syntopos denn noch verantwortlich sein?

Für das veränderte Verhalten der Tiere , sagte Rubinowitz.

Was meinen Sie damit?

Blake wirkte jetzt doch ein wenig ver-unsichert.

Sie haben doch sicher vom Ausbruch der Fische in San Diego gehört, von den Killerbienen in Tucson, von den Ratten in New York, von den Walen, die ihren Gesang geändert haben.

Haben sie das?

Ja , sagte Rubinowitz.

Die Wale haben in unerklärlicher Weise die Tonabstände ihrer Paarungsgesänge verändert. Meeresforscher sprechen von einer Revolution.

Erstaunlich. Aber was wollen Sie damit sagen? , fragte Blake und legte die Spritze beiseite.

Ich will damit sagen: Syntopos hat noch eine andere Wirkungsebene. Rubinowitz schien jetzt deutlich an Selbstvertrauen zu gewinnen.

Eine andere Wirkungsebene , murmelte Blake, das ist doch

unmöglich.

GOTTES GEHIRN

331

Jetzt hat er ihn, dachte Troller. Er spürte, wie sein Herz schneller schlug. Mach weiter, Rubinowitz! Nicht nachlassen!

Jane hatte die Hände zu Fäusten geballt und verfolgte angespannt den Dialog.

Auf der Ebene, die Sie beschrieben haben, scheint Syntopos tatsächlich segensreich zu wirken , sagte Rubinowitz, aber es gibt

noch eine andere Ebene, eine andere Dimension, einen anderen Weg, auf dem er die Welt beeinflusst. Ich würde es die Resonanz-Ebene nennen.

In knappen Worten erläuterte Rubinowitz Behrmans Weltresonanztheorie. Blake hörte ihm aufmerksam zu und war offensichtlich beeindruckt, als er hörte, dass Behrman seit ungefähr zwei Wochen veränderte Frequenzen gemessen und deren Quelle in Kalifornien geor-tet hatte.

Sie haben doch selbst von einer neuen Melodie des Lebens gesprochen , sagte Rubinowitz.

Diese Melodie entsteht in der Tat.

Die Frage ist nur, ob sie der Menschheit dient oder ihr schadet.

Blake wirkte jetzt zutiefst erschüttert. Er hatte offenbar wirklich geglaubt, sein Werk sei ein reiner Segen für die Menschheit. Von einer dunklen Seite, wie Rubinowitz es nannte, davon, dass durch Syntopos die Resonanz der Welt verändert werden könnte, hatte er nichts geahnt.

Nehmen wir einmal an, Sie hätten Recht , sagte er schließlich, das würde doch bedeuten . . .

. . . dass der Prozess der Zivilisation umgekehrt wird , ergänzte Rubinowitz.

Dass die alte, auf Bach und Newton, Descartes und Bacon gegründete Ordnung aufbricht und der alte biblische Auftrag in sein Gegenteil verkehrt wird: Nicht der Mensch macht sich die Erde untertan, sondern die Erde macht sich den Menschen untertan.

Aber ist es nicht das, was wir alle wollen? Dass die Natur wieder in ihr Recht eingesetzt wird? , wandte Blake ein. Dagegen wäre doch nichts zu sagen!

Nein? , rief Rubinowitz empört aus.

Haben Sie wirklich nichts

gegen Erdbeben, gegen Hurrikans, gegen einen Aufstand der Pflanzen und Tiere? Haben Sie wirklich nichts gegen den Tod von Millionen und Abermillionen Menschen?

332

Blake starrte ihn an.

Troller sah die Hoffnung in Rubinowitz’ Augen. Und die Spannung in seinem Gesicht. War es ihm gelungen, Blake zu überzeugen? War es ihm gelungen, mit Hilfe von Argumenten sein Leben zu retten? Sein Leben, und vielleicht auch das von Troller und Jane?

Troller schaute zur anderen Seite, und sein Blick traf sich mit dem von Jane. Er sah ein Leuchten in ihren Augen, das ihn in einer anderen Situation als dieser verrückt gemacht hätte. Es war sicherlich nur die Erregung, die äußerste Anspannung, das immer noch beses-sene Festhalten an der Hoffnung auf einen Ausweg. Aber wenn er für den Bruchteil einer Sekunde diese verzweifelte Lage, in der sie sich befanden, vergaß, dann hätte er dieses Leuchten in Janes Augen für ein Zeichen ihrer Liebe gehalten.

Gut , sagte Blake, der jetzt offenbar zu einem Entschluss gekommen war. Sie mögen Recht haben. Vielleicht gibt es noch eine andere Ebene, auf der Syntopos wirkt. Vielleicht werden die Menschen sich anders verhalten, das wollen wir ja. Und dass die Tiere sich nicht weitere Millionen Jahre knechten und schinden lassen, ist ja nur gut. Aber Sie werden mir nicht weismachen, dass Hurrikans und Erdbeben auf Syntopos’ Konto gehen. Und wenn, dann liegt es daran, dass er noch unvollkommen ist.

Soll das heißen . . . ? Rubinowitz Stimme, die eben noch so selbstbewusst, ja, beinahe ein wenig überheblich geklungen hatte, versagte ihren Dienst.

Ja , sagte Blake.

Es ist so weit.

Er griff erneut zur Spritze,

prüfte noch einmal, ob das Betäubungsmittel herausfloss. Dann nahm er Rubinowitz’ linken Arm und führte die Spritze auf die Vene zu.

Stopp!

Janes Ruf kam mit einer solchen Bestimmtheit, dass Blake unwillkürlich zurückzuckte und von Rubinowitz abließ.

Ich weiß, warum Sie Syntopos gebaut haben , sagte Jane, und

ich bewundere Ihren Mut, Ihr Schöpfertum und Ihre Entschlossenheit, die Menschheit auf den richtigen Weg zu bringen. Aber die Gefahr jedes Genies ist, dass es nicht weiß, wo die Grenze ist. Wenn Sie das GOTTES GEHIRN

333

Gehirn von Rubinowitz in Syntopos einfügen, werden Sie die Welt nicht retten, sondern sie vernichten.

Ach, Unsinn , sagte Blake gereizt.

Warum denn?

Weil es das siebte Gehirn ist.

Ja und?

Sie hat Recht , sagte Rubinowitz.

Das siebte Gehirn kann das

letzte sein.

Aber wieso denn? , sagte Blake und schüttelte den Kopf.

Ich

verstehe ja, dass Sie Ihren Kopf retten wollen, aber . . .

Troller spürte die Anspannung. Damit hatten Jane und Rubinowitz den letzten Joker ausgespielt. Wenn sie Blake jetzt nicht überzeugten, dann gab es keine weitere Chance. Sie denken, Sie fügen verschiedene Wissenstypen zusammen , sagte Rubinowitz, den Klimaforscher,

den Ökonomen, den Genetiker, den Neurophysiologen, den Physiker und so weiter.

Genau das ist geschehen , sagte Blake.

Aber indem Sie das tun, machen Sie zugleich etwas anderes.

Kommen Sie mir nicht noch einmal mit der dunklen Seite des Gehirns , sagte Blake.

Ich bitte Sie, Blake, hören Sie einfach nur zu , sagte Rubinowitz in beschwörendem Ton.

Sie haben, ohne es zu wollen, nicht nur verschiedene Wissenstypen zusammengefügt, sondern etwas viel Grundlegenderes: verschiedene Intelligenztypen.

Intelligenztypen?

Blake sah Rubinowitz fragend an.

Nun , sagte Rubinowitz und in seiner Stimme schwang ein Unterton, der für Trollers Geschmack zu arrogant klang, Haben Sie noch nie von Howard Gardner gehört?

Doch, aber . . .

Gardner unterscheidet sieben Typen von Intelligenz, die nichts oder wenig mit den Disziplinen zu tun haben müssen, in denen ein Wissenschaftler arbeitet. Eklund zum Beispiel verfügte über eine ausgeprägte Fähigkeit zu mathematisch-logischem Denken.

Stimmt , sagte Blake.

Freeman war Ökonom, aber er baute in seiner Freizeit Architek-334

turmodelle. Er hatte eine besonders ausgeprägte räumliche Intelligenz.

Lansky arbeitete nicht nur an seinen Robotern, sondern verfügte über eine überragende musikalische Intelligenz.

Ich kann Ihnen nicht widersprechen , sagte Blake, aber was soll das?

Ich kürze ab , sagte Rubinowitz.

Marconi verfügte über eine

besondere Befähigung, sich und andere zu verstehen, Jackson hatte eine ausgeprägte Stärke in der Herstellung von Gegenständen.

Ja, und?

Und Behrmans Bruder , stieß Rubinowitz hastig hervor, hatte

eine besondere Fähigkeit zur Verwendung des Körpers bei der Lösung von Problemen.

Behrmans Bruder? , sagte Blake und lachte.

Was habe ich mit

dem zu tun? Ich wusste nicht mal, dass Behrman einen Bruder hatte.

Er war sein Zwillingsbruder. Ihre Leute haben ihn mit Behrman verwechselt , sagte Jane.

Das – kann – nicht – sein , stammelte Blake. Diese Information traf ihn offenbar mehr als alles andere, was er bisher gehört hatte.

Er machte eine Bewegung in Richtung auf die silberne Kugel.

Das

würde ja bedeuten, dass ich – ein falsches Gehirn eingebaut habe.

Genau das ist passiert , sagte Rubinowitz.

Und dieser Irrtum

kann die allerschlimmsten Folgen haben. Sechs verschiedene Intelligenztypen sind jetzt in Syntopos vereinigt. Wenn der siebte und letzte hinzukommt, dann ist Syntopos nicht nur ein Gehirn mit einer unver-gleichlich höheren Intelligenz, als wir sie haben . . .

Sondern?

Gottes Gehirn. Gottes Gehirn? Seltsam, dachte Troller. Als Turner vom Omegapunkt gesprochen hatte, der ja auch Gottes Gehirn sein würde, da war dieses Gehirn noch unendlich weit entfernt gewesen, unendlich weit im Raum und unendlich weit in der Zeit. Turner hatte zwar genaueste Berechnungen darüber angestellt, und insofern war das Wort unendlich nicht ganz korrekt. Aber für das Gefühl waren die zehn hoch achtzehn Jahre, in denen der Omegapunkt vollendet werden sollte, eben doch unendlich viel. Nun aber hatten sie ein Gehirn, das möglicherweise schon in wenigen Minuten GOTTES GEHIRN

335

Gottes Gehirn sein konnte, direkt vor ihren Augen.

Widerwillig hob Blake den Kopf:

Schießen Sie los , sagte er zu

Rubinowitz.

Ich gebe Ihnen noch drei Minuten.

Die letzten drei Minuten, dachte Troller. So hieß ein Buch des Physikers Paul Davies über das Ende des Universums. Doch in diesem Moment bemerkte er Veränderungen auf einem der Überwachungsmonitore. Er sah einen Schatten. Ross? Tatsächlich: Dort schwebte ein Polizeihubschrauber ein und landete jetzt neben der Cessna.

Wie wir aus der Kabbala wissen , sagte Rubinowitz, offenbar bemüht, seine Anspannung zu unterdrücken und jedes seiner Worte sorgsam zu setzen,

hat sich Gottes Geist bei der Entstehung der Welt aus der ursprünglichen Einheit in sieben Dimensionen aufgeteilt, gerade so, wie das eine weiße Licht sich durch die Brechung im Prisma in sieben Farben aufspaltet.

Blake schaute Rubinowitz verblüfft an.

Kabbala? Ich dachte, Sie

sind Physiker.

Das Licht ist nur eine Metapher , sagte Rubinowitz.

Aber die

Sieben ist in allem. Von den sieben Tagen, an denen Gott die Welt erschuf, bis zu den sieben Weltwundern, von den sieben Farben und den sieben Tönen bis hin zu den sieben Geistern Gottes. Indem Sie die sieben grundlegenden Intelligenzen zusammenfügen, werden Sie auch die sieben Geister Gottes wieder vereinen. Verstehen Sie, Blake?

Wenn die sieben Farben des Prismas gebündelt werden, dann entsteht wieder das ursprüngliche weiße Licht, das Licht der Vollkommenheit.

Und wenn die sieben Geister Gottes wieder zusammengefügt werden

– Blake! Sie wissen, was das bedeutet.

Nein , sagte Blake trotzig.

Ich weiß es nicht.

Oh doch! , sagte Rubinowitz. Seine Stimme nahm jetzt an Ein-dringlichkeit zu, als rede er auf einen Schwerhörigen ein.

Sie wissen

es. Sie wissen, dass auch der Urknall nur eine Metapher ist für die Explosion des göttlichen Geistes. Wir alle haben Teil an der göttlichen Vollkommenheit, aber nur wie Splitter oder Steine eines Mosaiks.

Das Wesen des Menschen ist es, niemals die Vollkommenheit zu erreichen. Aber Leute wie Lansky, Jackson und Marconi geben sich mit der 336

natürlichen Begrenzung des Menschen nicht zufrieden. Sie wollen Gott überlisten, sie wollen den Menschen verbessern und den Übermenschen züchten. Sie locken uns mit dem Versprechen auf Glück, Gesundheit und ewiges Leben. Aber in Wahrheit bewirken sie das Gegenteil. Ihr maßloses Streben nach Vollkommenheit ist der sichere Weg zur Ab-schaffung des Menschen! Es ist nicht unsere Bestimmung, mit Gott um die Vorherrschaft zu kämpfen, sondern das Geschenk des Lebens zu würdigen. Sie aber, Blake, Sie sind dabei, das Gottesprogramm auf die Spitze zu treiben.

Blake schüttelte entschieden den Kopf.

Ich betreibe kein Gottes-

programm. Ich versuche nur, die Einheit des Wissen wiederherzustel-len.

Es hat diese Einheit des Wissens doch nie gegeben! , schrie Rubinowitz.

Auf Erden jedenfalls nicht. Die Einheit des Wissens ist ein Mythos, eine Illusion!

Vielleicht hat es sie nicht gegeben , sagte Blake unbeeindruckt, der Gedanke ist mir auch schon gekommen. Aber es wird sie geben, so viel ist sicher.

Sie sind dabei, unsere Welt zu zerstören! , sagte Rubinowitz, auf dessen Wangen sich jetzt tiefrote Flecken gebildet hatten.

Unsinn.

Blake schüttelte erneut den Kopf.

Das ist doch alles

Spekulation. Wo sind die Tatsachen?

Das gesteigerte Pflanzenwachstum! , sagte Rubinowitz.

Das

Erdbeben! Der Aufstand der Tiere! Der Gesang der Wale! Was braucht es denn noch?

Verzweifelt rüttelte er an seinen Fesseln.

Wachen Sie

doch auf, Blake. In Wahrheit haben Sie in Ihrem Traum eine Todesme-lodie gehört, die Melodie vom Ende des Menschen. Aber noch können Sie umkehren. Noch haben Sie die Chance, wirklich Gutes zu tun!

Blake schaute Rubinowitz mitleidig an.

Sie hätten Prediger wer-

den sollen , sagte er.

Sie sind zwar Physiker, aber Ihre wahre Bega-bung liegt in Ihrer Prediger-Intelligenz.

Er ergriff erneut die Spritze

und ließ durch einen leichten Druck auf den Kolben etwas Flüssigkeit austreten.

Mein Gott , sagte Jane leise.

GOTTES GEHIRN

337

Troller beobachtete, wie einige schwer bewaffnete Polizisten über das Gelände huschten. Dann wurde das Bild des Überwachungsmonitors schwarz. Wahrscheinlich hatten sie die Überwachungskamera abgedeckt.

Blake zielte mit der Spritze auf Rubinowitz Arm.

Warten Sie! , rief Jane.

Doch schon hatte Blake Rubinowitz in die Vene gestochen. Das Betäubungsmittel begann sofort zu wirken. Rubinowitz saß einige Sekunden mit vor Schreck geweiteten Augen da, bevor er langsam in sich zusammensackte.

Das Schlimmste hat er hinter sich , sagte Blake. Er löste die Fesseln und hob Rubinowitz, der willenlos in seinen Armen hing, auf die Liege des Robodoc.

Troller konnte nichts mehr sagen, nichts mehr denken und vor lauter Grauen auch nichts mehr fühlen. Er war taub. Gelähmt.

Blake schnallte Rubinowitz fest und positionierte seinen Kopf unter dem Ring.

Er wird jetzt heruntergekühlt. Das dauert nur ein paar Minuten.

Wo blieben nur Ross und seine Leute? Warum brauchten sie so lange? Durchsuchten sie erst die ganze Farm? Oder dauerte es so lange, die Sicherheitsschleusen zu öffnen?

Rubinowitz hat eine Prediger-Intelligenz , sagte Jane.

Haben

Sie das nicht eben gesagt?

Hübsche Formulierung, finden Sie nicht?

Blake warf noch einen

Blick auf den Robodoc und wandte sich dann Jane zu. Offenbar konnte er im Augenblick nichts mehr tun.

Es geht nicht darum, ob die Formulierung hübsch ist oder nicht , sagte Jane mit einem Ernst, der es auch Blake nicht mehr erlauben würde, zynische Witze zu machen.

Es geht darum, dass Rubinowitz

genau die Art von Intelligenz hat, die Syntopos noch fehlt, um ganz vollkommen zu sein. Rubinowitz hat Ihnen die Intelligenzarten der sechs Gehirne genannt, die bereits in Syntopos versammelt sind. Wissen Sie, was die siebte ist? Die sprachliche Intelligenz! Ich wusste es nicht, auch Rubinowitz wusste es wahrscheinlich nicht – aber Sie, Sie 338

haben es eben gesagt! Eine Prediger-Intelligenz: Das ist die sprachliche Intelligenz. Wenn Rubinowitz’ Gehirn zu den sechs anderen hinzukommt, müssen wir alle sterben.

Ach ja? Was soll denn Ihrer Meinung nach passieren, wenn ich Rubinowitz’ Gehirn in Syntopos einfüge?

Die Dematerialisierung der Welt , sagte Jane.

Die Welt wird

sich auflösen und zu ihrem Ursprung zurückkehren.

Blake wandte sich um und beobachtete aufmerksam die Kontroll-instrumente des Robodoc.

Troller und Jane saßen wie angewurzelt da. Die Ohnmacht war unerträglich.

Er hat jetzt die richtige Temperatur , sagte Blake.

Bitte , sagte Jane,

Sie dürfen es nicht tun.

Es muss sein , sagte Blake.

Ich kann jetzt nicht mehr zurück.

Diesmal führe ich das Projekt zu Ende.

Eigentlich wollte Troller wegsehen, als der Robodoc mit seiner Arbeit begann, aber sein Blick wurde wie magisch davon angezogen.

Rubinowitz’ Kopf war fixiert. Begleitet von einem feinen Surren der Instrumente wurde jetzt sein Schädel aufgesägt. Tatsächlich war kein Blut zu erkennen. Eine Art Saugglocke schob sich über Rubinowitz’

Kopf, hob das herausgetrennte Gehirn an und führte es zur Kugel, deren obere Hälfte sich automatisch öffnete. Das Ganze spielte sich unglaublich schnell und präzise ab.

Blake beobachtete den Vorgang aufmerksam. Auf seinem Gesicht war wieder dieses merkwürdige Glänzen zu sehen. Die Aura des Hei-ligen, des Entrückten.

Ich werde es zu Ende führen , sagte er noch einmal. Er drückte jetzt eine Reihe von Knöpfen. Der Schwenkarm fuhr mit einem kaum hörbaren Surren mehrmals hin und her, bis er die berechnete Position gefunden hatte, und Rubinowitz’ Gehirn wurde langsam, sehr langsam in die untere Hälfte der Kugel gesenkt. Dann fuhr der Schwenkarm wieder zurück, und die Kugel verschloss sich.

Blake betrachtete das Ganze noch einen Augenblick, und wandte sich dann Jane zu. Na also , sagte er und lächelte zufrieden, unsere GOTTES GEHIRN

339

Welt ist noch da.

In diesem Moment erloschen die Monitore. Blake riss den Kopf herum. Endlich, dachte Troller. Wahrscheinlich hatte die Polizei die Leitungen gekappt. Doch jetzt veränderte sich das Licht im Raum.

Es war, als würden die Farben blasser. Der schwarz geflieste Fußboden wurde grau, Janes roter Pullover rosa. Trollers Herz schlug einen Moment rasend schnell und schien dann stillzustehen. Er hörte Janes Stimme.

Troller, es passiert! Es passiert wirklich!

Er wollte ihre Hand ergreifen, aber seine Arme waren ja gefesselt. Und doch – seine Hand wurde auf einmal eigentümlich leicht.

Er spürte keinen Widerstand mehr. Jetzt waren schon so gut wie alle Farbtöne verschwunden, es gab fast nur noch Schattierungen von Weiß und Grau im Raum. Troller sah, wie Blake oder vielmehr ein durchsichtiger Schatten in der Gestalt von Blake mit erhobenen Händen im Raum umherirrte, dann auf einmal zu schweben begann, in die Kuppel des Raumes aufstieg und dort in einer Röhre oder einem Tunnel verschwand, der geradewegs nach oben führte.

Er legte den Kopf zurück.

Jane , sagte er und wollte mit seiner Hand zur Decke zeigen, aber was war das? Er brauchte einige Sekunden, um zu begreifen, was mit ihm geschah. Wo war er, was sah er?

Er sah Jane von oben, er musste jetzt auch in der Kuppel des Raumes sein. Es war unmöglich, aber es war so. Es gab keinen Zweifel. Keine Fessel, kein Gewicht, keine Schwerkraft hielt ihn zurück. Er war frei.

Aber das ergab doch keinen Sinn! Was schwebte da? Sein Körper? Sein Gehirn? Sein Geist? Seine Seele?

Er kam nicht mehr dazu, darüber nachzudenken, denn nun zog ihn der lange schwarze Tunnel, der sich über der silbernen Kugel geöffnet hatte, wie magisch in den Bann. An seinem Ende leuchtete ein winziger, gleißend heller Lichtpunkt, der ihn mit unwiderstehlicher Kraft anzog. Je näher er ihm kam, desto heller wurde das Licht.

Plötzlich bemerkte er eine Person am Ende des Tunnels.

Mein

Kleiner, wie schön dich zu sehen!

Es war seine Mutter, die ihm zu-

winkte. Sie sah so hübsch und jugendlich aus, wie er sie von frühen 340

Fotos her kannte. Und da war auch sein Vater: Hallo, mein Junge!

Wir haben schon auf dich gewartet.

Troller fühlte sich wunderbar

leicht. Glücksgefühle durchströmten ihn. Zugleich stürzten Tausende von Bildern wie im Zeitraffer auf ihn ein. Bilder, die ihm alle vertraut waren. Der kleine Junge, der dort mit dem Fahrrad fuhr, der Abiturient, der sein Reifezeugnis in Empfang nahm, der Liebhaber, der mit Maria durch die nächtlichen Straßen zog, der Ehemann, der der Geburt seines Kindes beiwohnte, der Vater, der mit Sarah im Zoo spazieren ging – das alles war er selbst! Und wieder sah er sich in seiner Kindheit und hörte die Stimme vom Ende des Tunnels: Mein

Kleiner, komm zu uns!

Troller spürte, wie sein bewusstes Wollen einem süßen, ungekannten Sich-fallen-Lassen wich. Doch jetzt hörte er aus der anderen Richtung, vom Eingang des Tunnels her, eine Stimme, die ihm auch vertraut vorkam. Er musste alle seine Kräfte zusammennehmen, um sie zu verstehen.

Troller, komm zurück. Komm zurück zu mir!

Wessen Stimme war das?

Und wieder lockte die andere Stimme: Mein Kleiner, da bist du

ja. Komm doch. Alles ist so leicht hier, so leicht.

Das Licht, aus dem

diese Stimme kam, zog ihn mit unwiderstehlicher Kraft zum Ausgang des Tunnels.

Komm zurück, Troller, bitte, komm zurück.

Jetzt erkannte er die Stimme. Es war Jane, die da vom anderen Ende her rief. Aber die Anziehung durch das Licht war zu groß. Zu verlockend war es, sich ohne Anstrengung zum Tunnelausgang treiben zu lassen und sich der wunderbaren Leichtigkeit zu ergeben. Er spürte, wie alle Anspannung von ihm abfiel und ihn ein ungekanntes Gefühl des reinen, unverstellten Seins erfüllte. Das Leben war leicht, so unglaublich leicht. Und schön. Unglaublich schön. Aber er hörte immer noch dieses leise und merkwürdig angenehme Wispern, das vom Tunneleingang her kommen musste. In einer letzten, ungeheuren Anstrengung bemühte er sich, die Worte zu entschlüsseln, die wie eine süß klingende Melodie sein Ohr streichelten. Laut für Laut wiederholte er, GOTTES GEHIRN

341

was er vernahm. Und je mehr er in seiner Entschlüsselung voranschritt, desto klarer hörte er die Stimme: Troller, ich liebe dich.

Er spürte, wie er schwerer wurde. Die Leichtigkeit dieses neuen, un-gekannten Seins trat in den Hintergrund, und darüber schob sich das bekannte, aber allzu selten verspürte Gefühl irdischen Glücks. Troller bemerkte, wie er sich vom Ende des Tunnels entfernte, wie die Stimme seiner Mutter leiser wurde. Je mehr er sich dem Tunneleingang näherte, desto mehr ließ die Faszination des gleißenden Lichtpunkts nach, desto stärker wuchs vor seinem inneren Auge das Bild Janes. Noch schwebte er, doch schon war er in den Raum zurückgekehrt, der jetzt fast ganz in ein einheitliches Weiß getaucht war. Nur noch schwach hoben sich die Konturen Janes und der Apparate ab.

Der Knopf! , rief Jane.

Du musst den Knopf drücken.

Der Knopf? Welchen Knopf meinte sie?

Drück den verdammten Knopf!

Allmählich kehrte seine Erinnerung zurück. Der Geniepark. Das Gehirn. Syntopos. Blake.

Der rote Knopf. Wo war dieser verdammte Knopf? Troller schwebte auf ihn zu und versuchte ihn zu drücken. Doch womit? Seine Hand war fast durchsichtig, eine Schattenhand, materielos. Er wollte mit ihr den Knopf drücken, aber das blassrote Metall fuhr ungehindert durch sie hindurch.

Ich liebe dich, Troller.

Janes Stimme klang jetzt ganz nah.

Ich

liebe dich.

In diesem Moment spürte er, wie seine Kräfte wiederkehrten. Er versuchte noch einmal mit aller Macht, den Knopf zu drücken, und diesmal gelang es ihm. Es gab ein dumpfes Geräusch, einen Knall, der aus der silbernen Kugel zu kommen schien, und noch im selben Augenblick kehrten die Farben in die Welt zurück.

Gleich darauf erfolgte eine Detonation, Betonstücke flogen durch den Raum, und Sekunden später stand in den Trümmern der Ein-gangsschleuse Lieutenant Ross.

342

NACHWORT

Die Arbeit an diesem Roman war für uns eine faszinierende Reise durch die Welt derjenigen Wissenschaften, die dabei sind, unser Leben grundlegend zu verändern. Handlung und Personen sind frei erfun-den, aber Theorien und Tatsachen basieren auf gründlicher Recherche.

Auch die Schauplätze sind, mit Ausnahme der Steilküste nördlich von L. A., an der sich Blakes Institut befindet, durchaus realistisch.

Es war für uns immer wieder überraschend festzustellen, wie nahe Science und Science-Fiction inzwischen beieinander liegen. Mag auch Manches in unserem Roman utopisch oder spekulativ klingen, das meiste geht nicht wesentlich über das hinaus, was zur Zeit in den Laboren der Zukunft gedacht und gemacht wird. Um nur ein Beispiel zu geben: Zwar werden noch nirgendwo Gehirne zusammengebaut, aber mit dem Ersatz von Gehirnteilen hat man längst begonnen.

Die nachfolgende Literaturliste ist eine Auswahl der wichtigsten Quellen, die wir für dieses Buch verwendet haben.

I. Bücher

Benedikt, H. E. (1999). Die Kabbala als jüdisch-christlicher Ein-weihungsweg. Freiburg i.Br.: Verlag Hermann Bauer. Ausführliche Beschreibung der Kabbala und der Zahlenmystik.

Cramer, F. (1998). Symphonie des Lebendigen. Versuch einer allgemeinen Resonanztheorie. Frankfurt: Insel Verlag. Wissenschaftliche Grundlagen von Resonanz-Phänomenen, die unser Leben bestimmen.

Damasio, A. R. (1997). Descartes’ Irrtum. Fühlen, Denken und das menschliche Gehirn. München: dtv. Neurophysiologische Begründung dafür, dass das Denken nicht nur eine Sache des Gehirns ist. Der 343

344

Körper denkt mit!

Gardner, H. (1991). Abschied vom IQ. Die Rahmen-Theorie der vielfachen Intelligenzen. Stuttgart: Klett-Cotta. Beschreibung des Modells der sieben Intelligenzen.

Jourdain, R. (1998). Das wohltemperierte Gehirn. Wie Musik im Kopf entsteht und wirkt. Heidelberg: Spektrum Akademischer Verlag.

Der Übergang von der pythagoreischen zur bachschen Tonskala und die Verarbeitung von Musik im Gehirn.

Levy, P. (1996). Die kollektive Intelligenz. Eine Anthropologie des Cyberspace. Mannheim: Bollmann. Ideen für die Schaffung eines Genieparks im Internet.

Linke, D. B. (1996). Hirnverpflanzung. Die erste Unsterblichkeit auf Erden. Reinbek: Rowohlt. Überblick über Ansätze der Hirntrans-plantation und Diskussion ethischer Implikationen.

Minsky, M. (1994). Mentopolis. Stuttgart: Klett-Cotta. Ideen und Perspektiven der Künstliche-Intelligenz-Forschung.

Moravec, H. (1999). Computer übernehmen die Macht. Vom Sie-geszug der künstlichen Intelligenz. Hamburg: Hoffmann und Campe.

Visionärer Entwurf der Zukunft der künstlichen Intelligenz.

Noak, P. (1996). Eine Geschichte der Zukunft. Bonn: Bouvier. Guter Überblick über die Geschichte der Zukunftsforschung.

Pöppel, E. (1996). Radikale Syntopie an der Schnittstelle von Gehirn und Computer. In: Maar, C., Pöppel, E. & Christaller, T. (Hrsg.): Die Technik auf dem Weg zur Seele. Forschungen an der Schnittstelle Gehirn/Computer. Reinbek: Rowohlt, S. 12–29. Beschreibung und Begründung des Syntopiekonzepts.

Silver, L. M. (1998).Das geklonte Paradies. Künstliche Zeugung und Lebensdesign im neuen Jahrtausend. München: Droemersche Ver-lagsanstalt Th. Knaur. Kommt es am Ende zur Artentrennung von Gen-Reichen und Naturbelassenen?

Singer, W. (2000). Der Geist tickt auf 40 Hertz. In: Die Gegenwart der Zukunft. Die Serie der Süddeutschen Zeitung über unsere Welt im neuen Jahrhundert. Berlin: Wagenbach Verlag. Singer ist einer der führenden Hirnforscher in Deutschland.

GOTTES GEHIRN

345

Tipler, F. J. (1995). Die Physik der Unsterblichkeit. Moderne Kos-mologie, Gott und die Auferstehung der Toten. München: dtv. In diesem Buch entwickelt Tipler seine Omegapunkt-Theorie.

Vester, F. (1985). Ein Baum ist mehr als ein Baum. München: Kösel. Anschauliches Beispiel für das vernetzte Denken.

Wilson, E. O. (2000). Die Einheit des Wissens. München: Gold-mann. Der Ameisenforscher Edward Wilson beschreibt detailliert die Idee der Einheit des Wissens.

Wolf, F. A. (1997). Die Physik der Träume. Von den Traumpfaden der Aborigines bis ins Herz der Materie. München: dtv. Quantenphysik, Parallelwelten und der Große Träumer.

II. Zeitungen und Zeitschriften

Zur Kopf- und Hirnverpflanzung:

–

Kopfverpflanzung keine Utopie mehr , FAZ vom 30.10.1999.

Auch bloße Hirnverpflanzung hält Robert J. White für machbar.

– Interview mit dem Neurochirurgen Robert J.White, SZ -Magazin vom 25.8.2000.

Zum Robodoc:

–

Roboter ermöglichen präzise Hirnoperationen , Die Welt vom 25.7.2000.

–

Rettung durch Robodocs , Der Spiegel 16/2000.

Zu künstlicher Intelligenz und Gehirnscannern:

–

Affenhirn steuert Roboter über das Internet , Die Welt vom 17.11.2000.

–

Muster im Chaos , Ray Kurzweil und Gerhard Roth. In: Der Spiegel 24/2000. Für den Informatiker Ray Kurzweil ist es keine Frage, dass wir das Gehirn auf die Festplatte bannen werden, und zwar mit Hilfe eines Gehirnscanners.

Zur Genetik:

–

Eine Zukunft ohne Krankheiten , Interview mit Craig Venter, Der Spiegel 37/1998.

– Die Menschen-Fabrik , Der Spiegel 34/2000. Foto von der Maus mit dem Menschenohr auf dem Rücken.

–

Das Kunst-Gen , Der Spiegel 26/2000. Mit dem Foto der grün 346

fluoreszierenden Mäuse.

–

Myelin-Impfung heilt Nerven im Rückenmark , Berliner Zeitung vom 27.10.1999. Eine Vorform der Neuro Connecting Substance .

–

Die hungrige Wolke , Berliner Zeitung vom 15./16.Juli 2000.

Termiten in New Orleans.

– Bechmann, Armin, Vom Technikoptismus zur Auflösungsgesell-schaft. Geschichte der Zukunftsforschung. In: Schüler. Zukunft. Jah-resheft 1998. Seelze. Friedrich Verlag.

– Jürgen Neffe: Der Geistesmächtige , Der Spiegel 50/1999. Über das Genie Albert Einstein und den Pathologen Thomas Harvey, der Einsteins Hirn beiseite schaffte.

GOTTES GEHIRN

347

DANKSAGUNG

Wir möchten einigen Freundinnen und Freunden danken, die uns mit ihrem fachlichen Rat, ihren Ideen, ihrer immer konstruktiven Kritik und ihrer Ermutigung geholfen haben. Dank an: Ursula Anders

– Hannelore Bleisch – Johannes Czaja – Brigitte Delius – – Karsten Deventer – Gabriele Dutiné – Daniela Edler – Eike Gebhardt – Clau-dio Hofmann – Manfred Kriener – Peter Platt – Christel & Sarah Schmieling-Burow – Christian Stahl – Eren Uensal – Walter Weber-Krüger – Rainer Wieland – Martin Wilkens.

Unser besonderer Dank gilt Axel Marquardt, der das Manuskript lektoriert hat.

[bookmark: outline]

Document Outline

	GOTTES GEHIRN

	EKLUND

	DER ANRUF

	DER FALL

	DIE ENTSCHEIDUNG

	DER AUFTRAG

	JANE ANDERSON

	BLAKE

	DAIMLER MAN

	LANSKY

	BLUE NOTE

	JACKSON

	LIEUTENANT ROSS

	TURNER

	COTTON FIELDS

	BEHRMAN

	CHICAGO

	MARCONI

	CALIFORNIA ZEPHYR

	RUBINOWITZ

	DER FLUG

	SYNTOPOS

	NACHWORT

cover.jpeg

