

Jeffery Deaver

Das Teufelsspiel

Roman

Ins Deutsche übertragen von Thomas Haufschild Scanned by Ha …

Corrected by ab

blanvalet

2

Die Originalausgabe erschien unter dem Titel

»The Twelfth Card« bei Simon & Schuster, Inc., New York FSC

Mix

Produktgruppe aus vorbildlich

bewirtschafteten Wäldern und

anderen kontrollierten Herkünften

Verlagsgruppe Random House FSC-DEU-O1OO Das für dieses Buch verwendete FSC-zertifizierte Papier EOS liefert Salzer, St.

Polten.

l. Auflage

© 2005 by Jeffery Deaver

© der deutschsprachigen Ausgabe 2006 by Blanvalet Verlag, in der Verlagsgruppe Random House GmbH, München Satz: Uhl + Massopust, Aalen Druck und Bindung: GGP Media GmbH, Pößneck

Printed in Germany

ISBN-10: 3-7645-0201-0

ISBN-13: 978-3-7645-0201-0

www.blanvalet-verlag.de

3

 Zum Gedenken an Christopher Reeve,

 seinen beispielhaften Mut,

 seine unerschütterliche Zuversicht

4

»Manche Leute sind deine Verwandten, andere hingegen deine Vorfahren, und du suchst dir aus, welche von ihnen du als Vorfahren haben möchtest. Aus diesen Werten erschaffst du dich selbst.«

- Ralph Ellison

5

ERSTER TEIL

Der Dreifünftelmann

 Dienstag, 9. Oktober

6

 … Eins

Sein Gesicht ist nass von Schweiß und Tränen. Der Mann befindet sich auf der Flucht, er rennt um sein Leben.

»Da! Da ist er!«

Der einstige Sklave kann nicht genau ausmachen, woher die Stimme kommt. Von irgendwo hinter ihm? Von rechts oder links?

Vom Dach eines der baufälligen Wohnhäuser, die beidseits der schmutzigen Kopfsteinpflastergassen aufragen?

Die Juliluft ist heiß und zäh wie flüssiges Paraffin. Der schlanke Mann springt über einen Haufen Pferdemist. Kein Straßenkehrer kommt jemals in diesen Teil der Stadt. Neben einer Palette, auf der sich zahlreiche Fässer türmen, hält Charles Singleton inne und ringt nach Atem.

Ein Pistolenschuss peitscht auf. Die Kugel geht fehl. Der laute Knall der Waffe lässt ihn unwillkürlich an den Krieg denken, an jene unfassbare, wahnwitzige Zeit, während der er in staubiger blauer Uniform mit einer schweren Muskete auf Männer in staubigem Grau gezielt hatte, deren Waffen wiederum auf ihn gerichtet gewesen waren.

Er läuft nun schneller. Die Häscher feuern erneut. Auch diese Schüsse verfehlen ihn.

»Haltet ihn! Fünf Dollar in Gold für seine Ergreifung!«

Aber die wenigen Leute, die sich so früh am Morgen auf der Straße befinden – zumeist irische Lumpensammler und Tagelöhner, die mit ihren geschulterten Tragekörben oder Spitzhacken zur Arbeit stapfen –, verspüren kaum Lust, sich dem Neger in den Weg zu stellen, denn er ist von muskulöser Statur, und sein grimmiger Blick verrät wilde Entschlossenheit. Da die Belohnung zudem von einem Stadtpolizisten ausgelobt wurde, wird sie ohnehin nur ein leeres Versprechen sein.

An der Farbenfabrik Ecke Dreiundzwanzigste Straße biegt Charles nach Westen ab, rutscht jedoch auf den glatten Pflastersteinen aus und stürzt schwer. Ein berittener Polizist trabt herbei, hebt den Schlagstock und nähert sich dem Gestrauchelten.

Und dann …

Und?, dachte das Mädchen.

 Und?

Was ist dann mit ihm geschehen?

7

Die sechzehnjährige Geneva Settle drehte noch einmal den Knauf des Lesegeräts, doch der Mikrofiche bewegte sich nicht weiter; sie hatte das Ende dieser Karte erreicht. Sie nahm den Metallrahmen heraus. Er enthielt die Titelseite einer Ausgabe der Coloreds’ Weekly Illustrated mit dem Datum 23. Juli 1868. Geneva blätterte die anderen Rahmen in dem verstaubten Kasten durch. Ihre Befürchtung wuchs, dass die übrigen Seiten des Artikels fehlten und sie daher niemals herausfinden würde, was aus ihrem Vorfahren Charles Singleton geworden war. Sie hatte gehört, dass die Geschichte der Schwarzen in den Archiven oft nur unvollständig dokumentiert war, sofern überhaupt noch Unterlagen existierten.

Wo steckte bloß der Rest des Artikels?

Ah … Sie wurde schließlich doch noch fündig und setzte den Rahmen behutsam in das abgenutzte graue Lesegerät ein. Dann drehte sie ungeduldig den Knauf, um die Fortsetzung der Geschichte von Charles’ Flucht auf den Bildschirm zu bekommen.

Dank ihrer ausgeprägten Fantasie – geschult durch die unzähligen Bücher, die sie im Laufe der Jahre verschlungen hatte –

war Geneva in der Lage gewesen, dem nüchternen Zeitungsbericht eine Fülle von Eindrücken abzugewinnen. Sie fühlte sich beinahe, als wäre sie zurück ins neunzehnte Jahrhundert gereist und würde höchstpersönlich an der Verfolgung des ehemaligen Sklaven durch die heißen, stinkenden Straßen New Yorks teilnehmen. In Wahrheit befand sie sich fast hundertvierzig Jahre später in einer menschenleeren Bibliothek, gelegen im vierten Stock des Museums für afroamerikanische Kultur und Geschichte an der Fünfundfünfzigsten Straße in Midtown Manhattan.

Geneva drehte den Knauf und ließ die Seiten auf dem grobkörnigen Bildschirm an sich vorbeiziehen. Dann fand sie die Fortsetzung des Artikels, versehen mit der Überschrift: SCHANDE

Bericht über das Verbrechen eines Freigelassenen Charles Singleton, ein Veteran des Kriegs

zwischen den Staaten, begeht offenen Verrat an der Sache unseres Volkes

Ein Foto zeigte den achtundzwanzigjährigen Charles Singleton in seiner Armeeuniform. Er war hochgewachsen, hatte große Hände.

Die Uniformjacke spannte an Brust und Armen und ließ auf kräftige 8

Muskeln schließen. Breite Lippen, hohe Wangenknochen, runder Kopf, ziemlich dunkle Haut.

Das Mädchen betrachtete das ernste Antlitz, den ruhigen, durchdringenden Blick und glaubte eine gewisse Ähnlichkeit festzustellen – sie hatte den Kopf und das Gesicht ihres Vorfahren, die runde Physiognomie, den satten Teint. Bei Singletons Körperbau hörte die Übereinstimmung allerdings auf. Geneva Settle war hager wie ein kleiner Junge, worauf die Mädchen, die im Delano Project wohnten, sie immer wieder gern hinwiesen.

Sie wollte weiterlesen, aber ein Geräusch lenkte sie ab.

Ein Klicken irgendwo im Raum. Ein Türschloss? Dann hörte sie Schritte. Sie hielten inne. Dann noch ein Schritt. Schließlich Stille.

Geneva schaute sich um, sah jedoch niemanden.

Sie erschauderte, ermahnte sich aber, nicht den Kopf zu verlieren. Ihr Argwohn ging auf üble Erfahrungen zurück: die Delano-Mädchen, die sie auf dem Schulhof der Langston Hughes Highschool in die Mangel nahmen, und das eine Mal, als Tonya Brown und ihre Bande aus den St. Nicholas Houses sie in eine Gasse zerrten und dermaßen verprügelten, dass sie einen Backenzahn verlor. Jungen grapschten, Jungen lästerten, Jungen demütigten.

Aber die Mädchen ließen dich bluten.

 Auf den Boden mit ihr, gebt’s ihr, zeigt’s dem Miststück …

Wieder Schritte. Wieder blieben sie stehen.

Stille.

Die Atmosphäre hier war nicht unbedingt vertrauenerweckend.

Gedämpftes Licht, schale Luft, absolute Ruhe. Und es hielt sich niemand sonst hier auf, nicht um Viertel nach acht an einem Dienstagmorgen. Das Museum war noch geschlossen – die Touristen schliefen um diese Zeit oder saßen gerade beim Frühstück –, doch die Bibliothek öffnete um acht. Geneva hatte schon vor der Tür gewartet, so sehr hatte es sie gedrängt, diesen Artikel zu lesen. Nun saß sie in einer Nische am Ende einer großen Ausstellungshalle, in der gesichtslose Modepuppen Kleidung aus dem neunzehnten Jahrhundert trugen und an deren Wänden Gemälde von Männern mit bizarren Hüten hingen, von Frauen mit Hauben auf dem Kopf und von Pferden mit seltsam dünnen Beinen.

Ein weiterer Schritt, ein weiteres Innehalten.

Sollte sie lieber aufstehen und sich zu Dr. Barry, dem Bibliothekar, gesellen, bis dieser unheimliche Kerl verschwand?

Und dann lachte der andere Besucher.

9

Es klang nicht merkwürdig, sondern fröhlich.

Und er sagte: »Okay. Ich rufe später zurück.«

Sie hörte, wie ein Mobiltelefon zusammengeklappt wurde.

 Deshalb war er immer wieder stehen geblieben: Er hatte einfach nur der Person am anderen Ende der Leitung zugehört.

Ich hab dir doch gleich gesagt, es besteht kein Grund zur Sorge, Mädchen. Leute, die lachen und beim Telefonieren freundliche Sachen sagen, sind nicht gefährlich. Er ist langsam gegangen, weil jemand, der redet, nun mal eben langsam geht – obwohl es genau genommen ziemlich rücksichtslos ist, in einer Bibliothek zu telefonieren.

Geneva wandte sich wieder dem Bildschirm des Lesegeräts zu.

Hast du es geschafft zu entkommen, Charles?, dachte sie. Mann, ich drück dir die Daumen.

 Doch er kam wieder auf die Beine und setzte die feige Flucht fort, anstatt sich wie ein mutiger Mann für seine Tat zu verantworten.

So viel zum Thema objektive Berichterstattung, dachte sie verärgert.

 Eine Weile gelang es ihm noch, sich den Verfolgern zu entziehen, doch die Flucht war nicht von langer Dauer. Ein Negerkaufmann, der auf der Veranda seines Ladens stand, sah den Freigelassenen und beschwor ihn im Namen der Gerechtigkeit, sich zu stellen. Er sagte, er habe von Mr. Singletons Verbrechen gehört und werfe ihm vor, dadurch Schande über alle Farbigen des Landes gebracht zu haben. Dieser Bürger, ein gewisser Walker Loakes, warf daraufhin einen Ziegelstein nach Mr. Singleton, um ihn zu Fall zu bringen.

Charles kann dem schweren Stein ausweichen. »Ich bin unschuldig«, ruft er dem Mann zu. »Ich habe nicht getan, was die Polizei mir zur Last legt.«

Genevas Vorstellungskraft hatte erneut dafür gesorgt, dass sie völlig in der Geschichte aufging.

Aber Loakes ignoriert die Behauptung des Freigelassenen, läuft auf die Straße und ruft den Polizisten zu, der Gesuchte sei zum Hafen unterwegs.

Dem früheren Sklaven ist schwer ums Herz, und er muss immer wieder an Violet und ihren gemeinsamen Sohn Joshua denken.

Verzweifelt setzt er seine Flucht fort.

Er rennt und rennt …

Hinter ihm ertönt das Hufgetrappel der Polizeipferde. Vor ihm tauchen weitere Reiter auf, angeführt von einem behelmten Beamten, 10

der drohend eine Pistole schwingt. »Halt, Charles Singleton! Keine Bewegung! Ich bin Detective Captain William Simms und seit zwei Tagen auf der Suche nach dir.«

Der Freigelassene gehorcht. Er lässt die breiten Schultern hängen, senkt die starken Arme und saugt mit tiefen Atemzügen die feuchte, faulige Luft am Ufer des Hudson River ein. In der Nähe steht das Frachtbüro der Hafenschlepper, und überall auf dem Fluss sieht Charles die Masten der Segelschiffe emporragen, als wollten sie ihn vielhundertmal mit ihrer Verheißung der Freiheit verhöhnen.

Keuchend lehnt er sich gegen das große Schild der Swiftsure Express Company und blickt dem Beamten entgegen. Die Hufschläge des Pferdes hallen laut von den Pflastersteinen wider.

»Charles Singleton, du bist hiermit wegen Einbruchdiebstahls verhaftet. Ergib dich freiwillig, oder wir werden dich zwingen. Du wirst in Ketten gelegt, aber es liegt ganz bei dir, ob es für dich dabei ohne Schmerzen oder mit Blutvergießen abgeht.«

»Man wirft mir ein Verbrechen vor, das ich nicht begangen habe!«

»Ich wiederhole: Ergib dich oder stirb. Eine andere Wahl hast du nicht.«

»Doch, Sir, die habe ich«, ruft Charles und rennt wieder los –

genau auf den Kai zu.

»Stehen bleiben oder wir schießen!«, ruft Detective Simms.

Aber der Freigelassene springt mit einem Satz über die Brüstung des Kais wie ein Pferd über ein Hindernis. Einen Moment lang scheint er zu schweben, dann stürzt er mit rudernden Armen neun Meter hinab in das trübe Wasser des Hudson River. Dabei murmelt er ein paar Worte, vielleicht ein Stoßgebet, vielleicht eine Liebeserklärung an Frau und Kind, doch was auch immer es sein mag, keiner der Verfolger kann es hören.

Der einundvierzigjährige Thompson Boyd war noch fünfzehn Meter von dem Mädchen entfernt und kam langsam näher.

Er trug bereits Latexhandschuhe, zog sich nun die Skimaske über das Gesicht, rückte die Sehschlitze zurecht und öffnete kurz die Trommel seines Revolvers, um sicherzugehen, dass nichts klemmte.

Zwar hatte er das zuvor schon überprüft, aber in seiner Branche konnte man nicht vorsichtig genug sein. Er steckte die Waffe in die Tasche des dunklen Regenmantels und holte einen Schlagstock hervor.

11

Boyd befand sich in der Ausstellungshalle zwischen den Bücherregalen, hinter denen die Tische mit den Mikrofilmlesegeräten standen. Seine Augen brannten an jenem Morgen ausgesprochen heftig. Er rieb sie sich mit zwei Fingern und musste vor Schmerz blinzeln.

Dann vergewisserte er sich abermals, dass niemand sonst sich im Raum aufhielt.

Es gab weder hier noch unten im Gebäude irgendwelche Wachleute. Auch keine Überwachungskameras oder Besucherlisten, in die man sich eintragen musste. Alles bestens. Dennoch blieben ein paar logistische Probleme. In dem großen Saal war es absolut still, und Thompson konnte sich nicht unbemerkt anschleichen. Das Mädchen würde demnach wissen, dass jemand anders zugegen war, und womöglich nervös oder zumindest hellhörig werden.

Daher hatte er diesen Flügel der Bibliothek betreten, die Tür hinter sich verriegelt und dann ein leises Lachen von sich gegeben.

Thompson Boyd lachte schon seit vielen Jahren nicht mehr. Doch er war ein Profi und wusste um die Macht der guten Laune – und wie er sie sich für seine Arbeit zunutze machen konnte. Ein Lachen –

verbunden mit einem heiteren Abschiedsgruß und dem Geräusch eines zusammenklappenden Mobiltelefons – würde das Mädchen in Sicherheit wiegen, schätzte er.

Der Trick schien zu funktionieren. Boyd warf einen schnellen Blick um das Regalende herum und sah das Mädchen, das auf den Bildschirm des Lesegeräts starrte. Ihre Hände hingen zu beiden Seiten herab, ballten sich fortwährend zu Fäusten und öffneten sich wieder. Offenbar war sie in eine aufregende Lektüre vertieft.

Boyd ging los.

Und hielt im selben Moment inne. Das Mädchen stand vom Tisch auf. Er hörte ihren Stuhl über das Linoleum scharren. Wollte sie etwa den Raum verlassen? Nein. Er vernahm das Geräusch des Trinkbrunnens und ein paar gierige Schlucke. Dann hörte er sie Bücher aus dem Regal ziehen und neben dem Lesegerät stapeln. Es herrschte kurz Stille, dann holte sie noch mehr Bücher und legte sie mit dumpfem Laut auf dem Tisch ab. Schließlich folgte das Quietschen des Stuhls, als sie sich wieder hinsetzte. Dann war alles ruhig.

Thompson schaute erneut. Sie saß an ihrem Platz und las in einem der zehn oder zwölf Bücher, die sich vor ihr auftürmten.

Er ging wieder los, in der Rechten den Schlagstock, in der Linken 12

die Tüte mit den Kondomen, dem Teppichmesser und dem Isolierband.

Nun kam er direkt auf sie zu, war noch sieben Meter hinter ihr, dann fünf. Er hielt den Atem an.

Drei Meter. Auch falls sie nun aufsprang, würde er sie mit einem Satz zu fassen bekommen – um ihr das Knie zu zertrümmern oder sie mit einem Schlag auf den Kopf zu betäuben.

Noch zwei Meter, anderthalb …

Er blieb stehen und legte die Tüte lautlos auf einem Regal ab.

Dann umfasste er den lackierten Eichenholzknüppel mit beiden Händen, trat vor und holte aus.

Das Mädchen blieb gänzlich in den Text versunken und merkte nicht, dass der Angreifer nur eine Armeslänge hinter ihr stand.

Thompson ließ den Schlagstock mit aller Kraft auf die Wollmütze des Mädchens niedersausen.

 Knack …

Als der Knüppel mit hohlem Knall ihren Kopf traf, schickte der Aufprall eine schmerzhafte Vibration durch Boyds Hände.

Irgendetwas stimmte nicht. Das Geräusch war falsch, und das Gefühl passte auch nicht. Was ging hier vor?

Thompson Boyd wich zurück, denn der Körper fiel zu Boden.

Und zwar in zwei Teilen.

Der Torso der Puppe kippte in eine Richtung, der Kopf in eine andere. Im ersten Moment war Thompson völlig verblüfft. Dann blickte er zur Seite und entdeckte die untere Hälfte der Figur. Sie steckte nach wie vor in einem Ballkleid und stand neben mehreren anderen Puppen, die allesamt Frauenkleidung aus dem Amerika des neunzehnten Jahrhunderts trugen.

Nein …

Das Mädchen hatte irgendwie erkannt, dass er eine Bedrohung darstellte. Daraufhin war sie aufgestanden und hatte ein paar Bücher aus den Regalen geholt, um zu kaschieren, dass sie im Anschluss eine der Puppen auseinander nahm. Sie hatte der Figur ihr Sweatshirt und die Wollmütze übergestreift und sie dann auf dem Stuhl platziert.

Aber wo war das Mädchen?

Das Geräusch hastiger Schritte beantwortete die Frage.

Thompson Boyd hörte sie auf den Notausgang zurennen. Er verstaute den Schlagstock unter seinem Mantel, zog die Pistole und lief hinterher.

13

14

 … Zwei

Geneva Settle rannte.

Sie floh. Wie ihr Vorfahr Charles Singleton.

Sie keuchte. Wie Charles vor hundertvierzig Jahren auf der Flucht vor der Polizei.

Aber im Gegensatz zu ihm ließ Geneva nun jegliche Würde vermissen, davon war sie überzeugt. Sie schluchzte, schrie um Hilfe, geriet vor lauter Panik ins Stolpern und prallte hart gegen eine Wand, wobei sie sich den Handrücken aufschürfte.

 Da ist sie, da ist sie, die dürre kleine Rotznase … Packt sie!

Der Gedanke an die Aufzugkabine erschreckte sie. Sie würde praktisch in der Falle stecken. Also entschied sie sich für die Feuertreppe. Sie stieß die Tür aus vollem Lauf auf, was ihr einen Moment lang den Atem raubte, und wurde von dem grellgelben Licht geblendet, doch sie hielt nicht inne. Mit großen Schritten hastete sie zur dritten Etage hinunter und zerrte an dem Türknauf, aber die Brandschutztüren ließen sich von dieser Seite nicht öffnen.

Geneva musste es bis ins Erdgeschoss schaffen.

Sie lief weiter nach unten und rang nach Luft. Warum? Was wollte dieser Mann?, grübelte sie.

 Mit Leuten wie uns gibt das dürre kleine Miststück sich nicht ab

 …

Die Pistole … Deshalb hatte sie Verdacht geschöpft. Geneva Settle gehörte keiner Gang an, aber als Schülerin der mitten in Harlem gelegenen Langston Hughes Highschool hatte sie im Laufe der Zeit zwangsläufig ein paar Waffen zu Gesicht bekommen. Als ein charakteristisches Klicken an ihre Ohren gedrungen war – das ganz eindeutig nicht von einem Mobiltelefon stammen konnte –, hatte sie sich gefragt, ob der lachende Mann womöglich bloß freundlich getan hatte und in Wahrheit Böses im Schilde führte.

Dann war sie scheinbar arglos aufgestanden, hatte einen Schluck Wasser getrunken und eigentlich sofort die Flucht ergreifen wollen, wäre ihr nicht bei einem verstohlenen Blick zu den Regalen die Skimaske aufgefallen. Ihr wurde klar, dass sie unmöglich an dem Fremden vorbeikommen konnte, solange seine Aufmerksamkeit nicht auf den Tisch gerichtet blieb. Daher hatte sie geräuschvoll einige Bücher aufgestapelt, die nächstbeste Modepuppe geholt, ihr Mütze und Sweatshirt übergezogen und sie auf den Stuhl vor dem Lesegerät gestellt. Dann hatte sie abgewartet, bis er sich dem Tisch 15

näherte, und war hinter ihm vorbeigeschlichen.

 Macht sie fertig, macht das Miststück fertig …

Nun lief Geneva die nächste Treppe hinunter.

Über ihr ertönten Schritte. Herrje, er folgte ihr tatsächlich! Er hatte ebenfalls das Treppenhaus betreten und war nur noch ein Stockwerk hinter ihr. Halb rennend, halb stolpernd stürmte sie nach unten und hielt sich dabei die verletzte Hand. Die Schritte kamen immer näher.

Die letzten vier Stufen nahm Geneva mit einem Sprung. Auf dem harten Betonboden knickten ihre Beine ein, und sie prallte gegen die rau verputzte Wand. Mit schmerzverzerrtem Gesicht rappelte sie sich auf, hörte seine Schritte, sah seinen Schatten an der Wand.

Sie schaute zu der Stahltür. Ihr Atem stockte. Um den Griff war eine Kette gewickelt.

Nein, nein, nein … Es war mit Sicherheit nicht legal, die Tür am Ende der Feuertreppe mit einer Kette verschlossen zu halten. Was die Betreiber des Museums offenbar nicht davon abhielt, sich auf diese Weise vor Einbrechern zu schützen. Vielleicht hatte auch der Fremde die Kette dort angebracht, um vorsorglich den Fluchtweg zu versperren. Hier stand sie also nun, gefangen in einem düsteren Betonschacht. Aber wurde die Tür überhaupt durch die Kette blockiert?

Es gab nur eine Möglichkeit, das herauszufinden. Los, Mädchen!

Geneva warf sich mit aller Kraft gegen den Griff.

Die Tür schwang auf.

Gott sei …

Ein gewaltiger Lärm erfüllte urplötzlich ihre Ohren, und ein Schmerz durchzuckte sie. Hatte man ihr in den Kopf geschossen?

Dann begriff sie, dass sie den Türalarm ausgelöst hatte. Die Sirene heulte so gellend wie Keeshs kleine Cousinen. Geneva stand in der Gasse, schlug die Tür hinter sich zu und wusste im ersten Moment nicht, ob sie nach rechts oder links rennen sollte.

 Auf den Boden mit ihr, gebt’s ihr, zeigt’s dem Miststück …

Sie entschied sich für rechts, erreichte die Fünfundfünfzigste Straße und lief mitten zwischen die zahlreichen Passanten, die sich dort auf dem Weg zur Arbeit befanden. Einige der Leute musterten sie beunruhigt, andere argwöhnisch, aber die meisten ignorierten das verängstigte Mädchen. Dann hörte Geneva, wie hinter ihr die Sirene wieder lauter wurde, weil ihr Verfolger die Tür aufstieß. Würde er sich aus dem Staub machen oder ihr weiterhin nachsetzen?

16

Geneva eilte die Straße entlang auf Keesh zu, die dort auf dem Bürgersteig stand, in einer Hand einen Pappbecher Kaffee hielt und soeben versuchte, sich im Wind eine Zigarette anzuzünden. Ihre mokkabraune Klassenkameradin – die sorgfältig violettes Make-up aufgelegt und sich die Haare mit blonden Strähnchen verlängert hatte

– war genauso alt wie Geneva, aber einen Kopf größer und wesentlich üppiger, mit großen Brüsten, ausladenden Hüften und noch manch anderen straffen Rundungen. Sie hatte draußen gewartet, denn sie interessierte sich weder für Museen noch für irgendwelche anderen Gebäude, in denen man nicht rauchen durfte.

»Gen!« Ihre Freundin ließ den Kaffeebecher fallen und lief ihr entgegen. »Was is’n los? Du siehst ja ganz fertig aus!«

»Dieser Mann …«, stieß Geneva keuchend hervor und spürte, wie ihr schwindlig wurde. »Da war so ein Kerl, der ist auf mich losgegangen.«

»Scheiße, echt?« Lakeesha schaute sich um. »Wo steckt er denn?«

»Keine Ahnung. Er hat mich verfolgt.«

»Bleib ruhig. Dir wird nichts passieren. Lass uns verschwinden.

Na los, komm schon!« Die füllige Lakeesha – die jede zweite Sportstunde schwänzte und seit zwei Jahren rauchte – trabte los, so gut sie konnte, nach Luft schnappend und mit rudernden Armen.

Nach nur einem halben Block verringerte Geneva das Tempo und blieb schließlich stehen. »Warte mal.«

»Was hast du vor, Gen?«

Die Panik war einem anderen Gefühl gewichen.

»Los doch«, drängte Keesh außer Atem. »Beweg deinen Hintern.«

Doch Geneva Settle hatte ihre Meinung geändert. Statt Angst verspürte sie nun Wut. Verdammt, er soll nicht einfach so davonkommen, dachte sie. Sie drehte sich um und ließ den Blick über die Straße schweifen. Dann entdeckte sie, wonach sie Ausschau gehalten hatte, dicht bei der Einmündung der Gasse, aus der sie eben erst geflohen war. Sie ging dorthin zurück.

Einen Block vom afroamerikanischen Museum entfernt hörte Thompson Boyd auf, sich hastig durch die Menge der morgendlichen Berufspendler zu drängen. Thompson war ein Durchschnittstyp. In jeder Hinsicht. Mittelbraunes Haar, weder dick noch dünn, mittelgroß, weder gut aussehend noch hässlich, weder muskulös 17

noch schmächtig. (Im Gefängnis hatte man ihn »Joe Jedermann«

genannt.) Die meisten Leute sahen direkt durch ihn hindurch.

Aber ein Mann, der im Laufschritt durch Midtown hetzte, erregte unweigerlich Aufsehen, sofern er nicht geradewegs auf einen Bus, ein Taxi oder eine U-Bahn-Station zusteuerte. Also passte Boyd sich der Geschwindigkeit der anderen an. Kurz darauf tauchte er in der Menge unter, und niemand achtete mehr auf ihn.

Während er an der Kreuzung Sechste Avenue und Dreiundfünfzigste Straße vor der roten Ampel wartete, überlegte er hin und her. Dann traf Thompson eine Entscheidung. Er zog den Regenmantel aus und legte ihn sich über den Arm, wobei er darauf achtete, dass seine Waffen zugänglich blieben. Danach machte er kehrt und schlug den Rückweg zum Museum ein.

Thompson Boyd war ein Fachmann, der stets überaus korrekt vorging. Was er nun vorhatte – nämlich zum Schauplatz eines soeben erst fehlgeschlagenen Überfalls zurückzukehren –, mochte unklug erscheinen, da in Kürze zweifellos die Polizei dort eintreffen würde.

Andererseits wusste er aus Erfahrung, dass die Anwesenheit der Polizei zu allgemeiner Sorglosigkeit verleitete. Oft kam man unter solchen Umständen wesentlich einfacher an jemanden heran. Der Durchschnittsmann schlenderte nun mit dem Passantenstrom unauffällig in Richtung des Museums zurück, ein ganz gewöhnlicher Berufspendler, ein Joe Jedermann auf dem Weg zur Arbeit.

Es war ein echtes Wunder.

Irgendwo im Gehirn oder im Körper trat ein mentaler oder physischer Reiz auf – ich will das Glas nehmen, ich muss die Pfanne loslassen, die mir die Finger verbrennt. Der Reiz löste einen Nervenimpuls aus, der sich entlang der Neuronen durch den Körper fortpflanzte. Dieser Impuls bestand nicht, wie die meisten Leute glaubten, aus einem konstanten elektrischen Strom, sondern ähnelte eher einer Kettenreaktion, die dadurch hervorgerufen wurde, dass die Oberfläche der jeweiligen Nervenzelle einen Moment lang von einer positiven auf eine negative Ladung wechselte. Die Stärke des Impulses war immer gleich – entweder es gab ihn oder es gab ihn nicht –, ebenso wie seine Geschwindigkeit, die etwa vierhundert Kilometer pro Stunde betrug.

Sobald der Impuls an seinem Ziel eintraf – einem Muskel, einer Drüse oder einem Organ –, reagierte dieses darauf und ließ die 18

Herzen schlagen, die Lungen atmen, die Körper tanzen, die Hände Blumen pflanzen, Liebesbriefe schreiben oder Raumschiffe steuern.

Ein Wunder.

Es sei denn, es ging etwas schief. Es sei denn, du warst der Leiter einer kriminaltechnischen Abteilung und untersuchtest gerade eine U-Bahn-Baustelle, die Schauplatz eines Mordes gewesen war. Dann fiel dir ein Stützbalken ins Genick und zertrümmerte es am vierten Halswirbel, also vier Knochen unterhalb der Schädelbasis. So wie es vor einigen Jahren Lincoln Rhyme ergangen war.

Wenn so etwas passierte, konnte alles Mögliche daraus folgen.

Auch falls der Schlag nicht direkt das Rückenmark durchtrennte, so traten dort gleichwohl Blutungen auf, deren Druck die Neuronen zerquetschte oder abschnürte. Die absterbenden Nervenzellen verschlimmerten den Schaden noch, indem sie bei ihrem Tod – aus unbekannten Gründen – eine toxische Aminosäure freisetzten, die weitere Neuronen tötete. Falls der Patient überlebte, bildete sich rund um die Nervenzellen letzten Endes Narbengewebe und hüllte sie ein wie Erde einen Sarg – eine passende Metapher, denn im Gegensatz zu den Neuronen im restlichen Körper konnten die Nervenzellen des Gehirns und des Rückenmarks sich nicht regenerieren. Sobald sie erst einmal abgestorben waren, blieben sie auf ewig funktionslos.

Nach solch einem »katastrophalen Vorkommnis«, wie die Mediziner es dezent umschrieben, stellte sich bei manchen der Patienten nämlich bei denjenigen, die Glück gehabt hatten – heraus, dass die Neuronen, von denen lebenswichtige Funktionen wie Herzschlag und Atmung abhingen, weiterhin arbeiteten. Diese Patienten überlebten.

Doch womöglich waren sie eher diejenigen, die Pech gehabt hatten.

Manch einer von ihnen wäre lieber gleich gestorben und hätte dadurch keine Infektionen, wund gelegenen Stellen, Muskelverkürzungen und Krämpfe erleiden müssen. Auf diese Weise wäre ihm auch die ständige Gefahr einer autonomen Dysregulation erspart geblieben, die einen Schlaganfall nach sich ziehen konnte. Und er hätte die schaurigen wandernden Phantomschmerzen vermieden, die sich genau wie echte Schmerzen anfühlten, aber weder durch Aspirin noch Morphium gelindert werden konnten.

Ganz zu schweigen von der grundlegenden Änderung der Lebensumstände: den Physiotherapeuten und Betreuern, den 19

Beatmungsgeräten, Kathetern und Erwachsenenwindeln, der ständigen Abhängigkeit … und natürlich den Depressionen.

Manche der Betroffenen gaben einfach auf und entschieden sich für den Tod. Selbstmord war immer eine Option, wenngleich keine einfache. (Versuch doch mal, dich umzubringen, wenn du bloß deinen Kopf bewegen kannst.)

Andere hingegen setzten sich zu Wehr.

»Hast du genug?«, fragte der schlanke junge Mann in Stoffhose, weißem Hemd und dunkelrot geblümter Krawatte.

»Nein«, erwiderte Rhyme angestrengt atmend. »Ich will noch weitermachen.« Er war auf einem komplizierten Trimmrad festgeschnallt. Sie befanden sich in einem der Gästezimmer im ersten Stock seines Stadthauses am Central Park West.

»Ich glaube, es reicht allmählich«, sagte Thom, sein Betreuer.

»Du bist schon über eine Stunde dabei. Deine Herzfrequenz ist ziemlich hoch.«

»Es ist, als würde ich auf das Matterhorn fahren«, keuchte Rhyme. »Ich bin Lance Armstrong.«

»Das Matterhorn gehört nicht zur Tour de France. Es ist ein Berg.

Man kann an ihm hochklettern, aber nicht per Fahrrad.«

»Danke für die Belehrung, Thom. Ich hab’s nicht wörtlich gemeint. Wie viel habe ich geschafft?«

»Fünfunddreißig Kilometer.«

»Lass uns noch fünfundzwanzig dranhängen.«

»Wohl kaum. Fünf.«

»Zehn«, feilschte Rhyme.

Der gut aussehende Betreuer hob seufzend eine Augenbraue.

»Also gut.«

Mehr als zehn hätte Rhyme ohnehin nicht gewollt. Seine Stimmung hob sich. Er liebte es zu gewinnen.

Die Übung ging weiter. Die Maschine wurde zwar durch seine Muskeln angetrieben, doch es bestand ein gewaltiger Unterschied zu den Trimmrädern in einem Fitnesscenter. Der Stimulus, der den Impuls durch die Nervenbahnen schickte, kam nicht von Rhymes Gehirn, sondern von einem Computer, der durch Elektroden mit den Beinmuskeln verbunden war. Bezeichnet wurde ein solches Gerät als FES-Fahrradergometer. Die funktionelle elektrische Stimulation ahmte mittels Computer, Kabeln und Elektroden das Nervensystem nach und schickte winzige Stromstöße in die Muskeln, wodurch 20

diese sich genauso verhielten, als ginge der Impuls vom Gehirn aus.

Für alltägliche Aktivitäten wie das Gehen oder den Gebrauch von Gegenständen kam die FES nur selten zur Anwendung. Ihr eigentlicher Nutzen war therapeutischer Natur und hatte zum Ziel, den Gesundheitszustand von Schwerbehinderten zu verbessern.

Rhyme verdankte die Anregung zu diesen Übungen einem Mann, den er sehr bewunderte: dem verstorbenen Schauspieler Christopher Reeve, der als Folge eines Reitunfalls eine sogar noch gravierendere Schädigung davongetragen hatte als Rhyme. Durch Willenskraft und unermüdliches Training – und zur Überraschung der meisten Schulmediziner – war es Reeve gelungen, an zuvor paralysierten Körperteilen einige motorische und sensorische Fähigkeiten zurückzuerlangen. Nachdem Rhyme jahrelang erwogen hatte, sich einer riskanten Rückenmarksoperation zu unterziehen, war er letztlich zu dem Entschluss gelangt, stattdessen wie Reeve ein konsequentes, hartes Übungsprogramm in Angriff zu nehmen.

Der vorzeitige Tod des Schauspielers hatte Rhyme dazu veranlasst, seine Anstrengungen noch zu verstärken, und Thom hatte daraufhin Robert Sherman ausfindig gemacht, einen der besten Rückenmarkspezialisten der Ostküste. Der Arzt hatte für Rhyme einen Übungsplan zusammengestellt, der das Ergometer, eine Wassertherapie und einen Laufapparat umfasste – ein großes Gerät mit computergesteuerten Roboterbeinen, die Rhyme »gehen« ließen.

Die Therapie hatte Erfolge gezeitigt. Rhymes Herz und Lunge waren gekräftigt worden. Seine Knochendichte entsprach der eines gesunden Mannes gleichen Alters. Die Muskelmasse hatte zugenommen. Er befand sich nun in nahezu der gleichen körperlichen Form wie einst als Leiter der Investigation and Resources Division des New York Police Department, der auch die Spurensicherung unterstand. Damals hatte er täglich viele Kilometer zu Fuß zurückgelegt und manche Tatorte sogar höchstpersönlich untersucht, was für einen Beamten im Range eines Captains äußerst ungewöhnlich gewesen war. Darüber hinaus hatte er überall in der Stadt Stein-, Erd-, Beton- oder Rußproben gesammelt und in einer forensischen Datenbank katalogisiert.

Dank Shermans Übungen wies Rhymes Körper, der oft stundenlang in gleicher Haltung mit dem Rollstuhl oder Bett in Kontakt blieb, weniger Druckstellen auf. Seine Darm- und Blasenfunktion besserte sich kontinuierlich, und er litt wesentlich seltener unter Harnwegsinfektionen. Zudem war seit Beginn der 21

Übungen nur ein einziger Fall von autonomer Dysregulation aufgetreten.

Dennoch blieb natürlich eine Frage offen: Würden die Monate voller Strapazen nicht nur seine Muskeln und Knochen stärken, sondern auch eine heilende Wirkung haben? Ein simpler Test der motorischen und sensorischen Fähigkeiten konnte es ihm sofort verraten, aber dazu war ein Krankenhausbesuch erforderlich, und Rhyme schien irgendwie nie Zeit dafür zu finden.

»Du kannst keine einzige Stunde erübrigen?«, pflegte Thom ihn zu fragen.

»Eine Stunde? Eine Stunde? Seit wann dauert ein Krankenhaustermin nur eine Stunde? Und wo steht wohl dieses besagte Krankenhaus, Thom? In Nimmerland? In Oz?«

Dr. Sherman hatte ihm schließlich das Versprechen abgetrotzt, sich dem Test zu unterziehen. In einer halben Stunde würden Rhyme und Thom zum New York Hospital aufbrechen, um sich Klarheit über seine Fortschritte zu verschaffen.

Vorerst jedoch dachte Lincoln Rhyme nicht daran, sondern an das Radrennen, an dem er soeben teilnahm – und das eindeutig auf dem Matterhorn stattfand, herzlichen Dank. Außerdem war er besser als Lance Armstrong.

Nachdem er fertig war, schnallte Thom ihn von dem Fahrrad ab, badete ihn und zog ihm ein weißes Hemd und eine dunkle Hose an.

Dann hob er ihn in den Rollstuhl. Rhyme fuhr mit dem winzigen Aufzug ins Erdgeschoss, wo die rothaarige Amelia Sachs im Labor, dem früheren Wohnzimmer, saß und Beweise aus einem der Fälle registrierte, zu denen das NYPD Rhyme als Berater hinzugezogen hatte.

Mit seinem einzigen noch beweglichen Finger – dem linken Ringfinger – steuerte Rhyme den leuchtend roten Rollstuhl Modell Storm Arrow per Touchpad geschickt durch den Raum zu Amelia.

Sie beugte sich zu ihm herüber und küsste ihn auf den Mund. Rhyme erwiderte den Kuss und drückte seine Lippen fest auf die ihren.

Einen Moment lang verharrten sie so. Rhyme genoss die Wärme ihrer Nähe, das Kitzeln ihres Haars auf seiner Wange, den lieblichen Blumenduft der Seife.

»Wie weit hast du’s heute geschafft?«, fragte Amelia.

»Ich könnte jetzt schon im Nordteil von Westchester sein – falls man mich nicht rechts rausgewinkt hätte.« Ein finsterer Blick zu Thom. Der Betreuer zwinkerte Sachs zu und blieb völlig ungerührt.

22

Die hochgewachsene, gertenschlanke Frau trug einen marineblauen Hosenanzug und eine der schwarzen oder dunkelblauen Blusen, die sie seit ihrer Beförderung zum Detective bevorzugte. (Im Diensthandbuch der Polizei stand eine Warnung: Eine sich farblich abhebende Oberbekleidung bietet ein deutlicheres Ziel im Brustbereich.) Die Garderobe war zweckmäßig und schlicht, ganz anders als in Amelias einstigem Job; bevor sie zur Polizei ging, hatte Sachs einige Jahre als Mannequin gearbeitet. In Hüfthöhe wölbte die Jacke sich ein wenig nach außen. Dort hing die Glock Automatik, und zwar am Bund einer Männerhose; Amelia legte unbedingten Wert auf eine Gesäßtasche, in der sie ihr eigentlich verbotenes, aber oft sehr nützliches Springmesser verstauen konnte.

Und sie trug wie üblich weiche Schuhe mit gepolsterten Sohlen. Das Gehen bereitete ihr Schmerzen, denn sie litt an Arthritis.

»Wann fahren wir los?«, fragte sie Rhyme.

»Zum Krankenhaus? Oh, du brauchst nicht mitzukommen. Bleib lieber hier und nimm die Beweise auf.«

»Ich bin fast fertig. Außerdem geht es nicht darum, ob ich mitzukommen brauche. Ich möchte mitkommen.«

»Affentheater«, murmelte er. »Das wird ein Affentheater. Wusst ich’s doch.« Er wollte Thom einen vorwurfsvollen Blick zuwerfen, doch der Betreuer war weggegangen.

Es klingelte an der Tür. Thom trat hinaus auf den Korridor und kehrte gleich darauf mit Lon Sellitto zurück. »Hallo allerseits.« Der stämmige Lieutenant, der einen seiner typischen zerknitterten Anzüge trug, nickte vergnügt. Rhyme fragte sich, was hinter der guten Laune stecken mochte. Vielleicht hatte sie mit einer kürzlich erfolgten Verhaftung zu tun oder dem NYPD-Budget für neue Planstellen oder womöglich auch nur mit der Tatsache, dass er ein paar Pfund abgenommen hatte. Das Gewicht des Detectives schwankte stark, worüber er regelmäßig klagte. In Anbetracht der eigenen Lage hatte Lincoln Rhyme wenig Verständnis dafür, wenn jemand über körperliche Makel wie zu viel Leibesumfang oder zu wenig Haar jammerte.

Diesmal aber schien Sellittos Hochstimmung dienstlich bedingt zu sein. Der Lieutenant schwenkte einige Dokumente. »Das Urteil wurde bestätigt.«

»Ah«, sagte Rhyme. »Der Schuh-Fall?«

»Ja.«

Rhyme war natürlich zufrieden, wenngleich kaum überrascht.

23

Warum sollte er auch? Immerhin hatte er die umfangreiche Beweislast gegen den Mörder aufgebaut; der Schuldspruch konnte also unmöglich revidiert werden.

Es war ein interessanter Fall gewesen: Man hatte auf Roosevelt Island – dem eigentümlichen Landstreifen voller Wohngebäude mitten im East River – zwei ermordete Diplomaten vom Balkan aufgefunden, denen jeweils der rechte Schuh fehlte. Das NYPD tat daraufhin, was es bei schwierigen Fällen häufig tat: Es zog Rhyme als beratenden Kriminalisten hinzu – so die gegenwärtige Umschreibung für einen forensischen Wissenschaftler –, der bei den Ermittlungen helfen sollte.

Amelia Sachs untersuchte den Tatort, Spuren wurden gesichert und analysiert. Zunächst wiesen die Anhaltspunkte in keine eindeutige Richtung, und die Polizei kam zu dem Schluss, das Mordmotiv müsse im Bereich der europäischen Politik zu suchen sein. Der Fall blieb offen und ruhte eine Weile – bis beim NYPD ein FBI-Memo eintraf, in dem ein herrenloser Koffer auf dem Flughafen JFK erwähnt wurde. Der Koffer enthielt Aufsätze über Satellitenpeilung, zwei Dutzend elektronische Schaltkreise sowie einen rechten Männerschuh, in dessen ausgehöhltem Absatz ein Computerchip versteckt war. Rhyme vermutete, es könne sich um einen der Schuhe von Roosevelt Island handeln, und, siehe da, er hatte Recht. Auch einige andere Spuren in dem Koffer verwiesen auf den Tatort.

Das roch nach Spionage … fast wie in einem Buch von Robert Ludlum. Sogleich machten erste Theorien die Runde. FBI und Außenministerium legten eine hektische Aktivität an den Tag. Auch jemand aus Langley tauchte auf, was nach Rhymes Erinnerung das erste Mal war, dass die CIA sich für einen seiner Fälle interessierte.

Der Kriminalist musste immer noch lachen, wenn er an die Enttäuschung der Bundesbeamten dachte, die so gern an eine weltweite Verschwörung geglaubt hätten. Eine Woche nach Auffindung des Schuhs verhaftete ein Team des Sondereinsatzkommandos unter Führung von Detective Amelia Sachs einen Geschäftsmann aus Paramus, New Jersey; einen ungehobelten Zeitgenossen, der über Auslandspolitik höchstens so viel wusste, wie in USA Today zu lesen stand.

Rhyme hatte durch eine Untersuchung des Feuchtigkeitsgehalts und der chemischen Bestandteile des Schuhabsatzes bewiesen, dass die Aushöhlung einige Wochen nach der Ermordung der beiden 24

Männer erfolgt sein musste. Darüber hinaus hatte er festgestellt, dass der Computerchip aus dem örtlichen Fachhandel stammte und die GPS-Informationen nicht nur nicht geheim waren, sondern frei verfügbar im Internet standen, wo man sie seit ein oder zwei Jahren nicht mehr aktualisiert hatte.

Ein fingierter Tatort, hatte Rhyme gefolgert. Danach war es ihm gelungen, den Steinstaub im Koffer zu einer Fliesenfabrik in Jersey zurückzuverfolgen. Eine schnelle Überprüfung der Telefongespräche sowie einiger Kreditkartenbelege führte zu dem Ergebnis, dass die Frau des Fabrikbesitzers mit einem der Diplomaten schlief. Ihr Mann hatte von dem Verhältnis erfahren und gemeinsam mit einem Möchtegern-Tony-Soprano, der in seiner Fabrik arbeitete, sowohl den Geliebten als auch dessen bedauernswerten Kollegen ermordet.

Dann hatte er die Spuren gelegt, um ein politisches Motiv vorzutäuschen.

»Durchaus eine Affäre, allerdings keine diplomatische«, hatte Rhyme seine Zeugenaussage vor Gericht theatralisch beendet. »Mit geheimen Treffen, allerdings nicht zum Zwecke der Spionage.«

»Einspruch«, hatte der Verteidiger mit matter Stimme gerufen.

»Stattgegeben.« Der Richter musste trotzdem lachen.

Die Geschworenen berieten zweiundvierzig Minuten und befanden den Fabrikanten dann für schuldig. Die Anwälte legten natürlich – wie stets – Revision ein, waren aber vor der Berufungsinstanz gescheitert, wie Sellitto soeben berichtet hatte.

»Lasst uns den Sieg mit einer Fahrt zum Krankenhaus feiern«, sagte Thom. »Bist du so weit?«

»Hetz mich nicht«, murrte Rhyme.

In diesem Moment meldete sich Sellittos Pager. Der Detective sah auf das Anzeigefeld, runzelte die Stirn, nahm dann sein Mobiltelefon vom Gürtel und wählte eine Nummer.

»Hier Sellitto. Was gibt’s?« Der massige Mann nickte langsam und knetete mit der freien Hand geistesabwesend seine Speckrolle.

Zuletzt hatte er es mit der Atkins-Diät versucht. Die vielen Steaks und Eier hatten offenbar nicht den gewünschten Erfolg gebracht. »Es geht ihr gut? … Und der Täter? … Ja … Das ist bedauerlich. Bleib dran.« Er blickte auf. »Uns wurde ein Zehn-vierundzwanzig gemeldet. Kennt ihr das afroamerikanische Museum an der Fünfundfünfzigsten? Das Opfer war ein junges Mädchen, ein Teenager. Versuchte Vergewaltigung.«

Amelia Sachs zuckte zusammen und war sofort voller Mitgefühl.

25

Rhyme reagierte anders und fragte sich ganz automatisch: Wie viele Tatorte gibt es? Hat der Täter das Mädchen verfolgt und dabei eventuell etwas verloren? Haben die beiden miteinander gekämpft und Spuren ausgetauscht? Ist er mit öffentlichen Verkehrsmitteln unterwegs? Hat er einen Wagen benutzt?

Und noch ein weiterer Gedanke schoss ihm durch den Kopf, aber Rhyme hatte nicht vor, ihn laut zu äußern.

»Ist sie verletzt?«, fragte Sachs.

»Eine Schürfwunde an der Hand, mehr nicht. Sie konnte fliehen und einen Streifenbeamten verständigen. Unser Mann hat nachgesehen, aber das Scheusal war schon weg … Also, könnt ihr euch den Tatort vornehmen?«

Sachs sah Rhyme an. »Ich weiß, was du sagen wirst: dass wir beschäftigt sind.«

Das gesamte NYPD stand unter enormem Druck. Viele Beamte waren vom üblichen Dienst abgezogen und der Antiterrorabteilung zugewiesen worden, bei der es in letzter Zeit besonders hektisch zuging; dem FBI lagen mehrere anonyme Berichte über mögliche Bombenanschläge auf israelische Ziele im Großraum New York vor.

Infolge der Personalknappheit hatte auch Rhyme so viel zu tun wie schon seit Monaten nicht mehr. Er und Sachs untersuchten derzeit zwei Betrugsfälle, einen bewaffneten Raubüberfall und einen seit drei Jahren ungelösten Mord.

»Ja, wir sind ziemlich beschäftigt«, fasste Rhyme zusammen.

»Das geht nicht nur dir so«, sagte Sellitto. »Wie heißt es doch so schön? Ein Unglück kommt selten allein.«

»Danke, sehr mitfühlend.« Rhyme neigte den Kopf. »Ich wäre gern behilflich. Ehrlich. Aber wir müssen uns bereits um all die anderen Fälle kümmern. Und außerdem habe ich jetzt einen Termin.

Im Krankenhaus.«

»Komm schon, Linc«, sagte Sellitto. »Bei keinem deiner Fälle ist ein Kind betroffen. Dieser Mistkerl hat es auf Teenager abgesehen, lass ihn uns aus dem Verkehr ziehen. Wer weiß, wie viele Mädchen wir dadurch retten können! Du kennst die Stadt – es spielt keine Rolle, was sonst noch los ist. Sobald irgendein Ungeheuer auf Kinder losgeht, werden die hohen Tiere dir freie Hand lassen, um ihn zu schnappen.«

»Aber das wären insgesamt fünf Fälle«, sagte Rhyme mürrisch.

Er ließ die Stille einen Moment lang wirken. »Wie alt ist sie?«, fragte er dann zögernd.

26

»Sechzehn, um Himmels willen. Komm schon, Linc.«

Ein Seufzen. »Na, also gut«, sagte er schließlich. »Ich mach’s.«

»Ernsthaft?«, fragte Sellitto überrascht.

»Warum hält mich bloß jeder für herzlos?«, klagte Rhyme und verdrehte die Augen. »Alle halten mich für einen Spielverderber, sogar du, Lon. Ich habe lediglich darauf hingewiesen, dass wir Prioritäten setzen müssen. Aber ich schätze, du hast Recht. Das hier ist wichtiger.«

»Hat dein plötzlicher Anfall von Hilfsbereitschaft womöglich etwas mit der Tatsache zu tun, dass du jetzt deinen Krankenhausbesuch verschieben kannst?«, fragte der Betreuer.

»Natürlich nicht. Ich habe gar nicht mehr daran gedacht. Aber da du es gerade erwähnst, sollten wir den Termin lieber absagen. Gute Idee, Thom.«

»Das ist nicht meine Idee – du hast das so eingefädelt.«

Stimmt, dachte er. »Ich?«, rief er entrüstet. »Das klingt ja so, als hätte ich in Midtown Leute überfallen.«

»Du weißt, was ich meine«, sagte Thom. »Du könntest den Test durchführen lassen und wieder hier sein, bevor Amelia mit dem Tatort fertig ist.«

»Wir könnten im Krankenhaus aufgehalten werden. Was heißt

›könnten‹? Es gibt dort immer irgendwelche Verzögerungen.«

»Ich rufe Dr. Sherman an und verschiebe den Termin«, sagte Sachs.

»Ja, sag ab. Aber leg noch keinen neuen Termin fest. Wir wissen nicht, wie lange das hier dauern wird. Der Täter hat vielleicht noch mehr auf dem Kerbholz.«

»Ich vereinbare einen neuen Termin«, widersprach sie.

»Lass mindestens zwei oder drei Wochen Luft.«

»Ich richte mich nach Dr. Sherman«, sagte Sachs entschlossen.

Doch Lincoln Rhyme konnte genauso stur wie seine Lebensgefährtin sein. »Wir reden später darüber. Also, da draußen ist ein Vergewaltiger unterwegs. Was er wohl als Nächstes vorhat?

Wahrscheinlich sucht er sich ein neues Opfer. Thom, ruf Mel Cooper an und hol ihn her. Auf geht’s. Jede Minute Aufschub ist ein Geschenk an den Täter. Wie gefällt dir der Spruch, Lon? Die Geburt einer neuen Plattitüde – und du warst dabei.«

27

 … Drei

Instinkt.

Streifenpolizisten entwickelten einen sechsten Sinn dafür, verdeckt getragene Schusswaffen zu erkennen. Die alten Hasen der Truppe sagten, sie könnten es schlicht an der Körperhaltung der betreffenden Person ablesen. Dabei spielte weniger das tatsächliche Gewicht der Pistole eine Rolle als vielmehr die gewichtigen Konsequenzen, die das Tragen einer Waffe mit sich brachte. Sie verlieh dem Besitzer Macht.

Und es bestand die Gefahr, erwischt zu werden. Wer in New York unerlaubt eine Schusswaffe bei sich trug, musste mit einer Haftstrafe rechnen. Eine verdeckte Kanone bedeutete Knast. So einfach war das.

Nein, Amelia Sachs konnte nicht genau sagen, woran es lag, aber sie wusste, dass der Mann, der gegenüber dem Museum für afroamerikanische Kultur und Geschichte an einer Hauswand lehnte, bewaffnet war. Er stand mit verschränkten Armen da, rauchte eine Zigarette und musterte das gelbe Absperrband der Polizei, die blinkenden Signallichter, die Beamten.

Als Sachs sich dem Tatort näherte, kam ein blonder Streifenpolizist auf sie zu – so jung, dass es sich um einen Neuling handeln musste. »Hallo«, sagte er. »Ich war als Erster vor Ort. Ich

…«

Sachs lächelte. »Sehen Sie nicht mich an«, flüsterte sie.

»Schauen Sie zu dem Müllhaufen ein Stück die Straße hinauf.«

Der Mann sah sie verständnislos an. »Wie bitte?«

»Den Müllhaufen«, wiederholte sie mit schroffem Flüstern.

»Nicht mich.«

»Verzeihung, Detective«, sagte der junge Mann mit dem kurzen Haarschnitt. Auf dem Namensschild an seiner Brust stand R. Pulaski.

Es hatte noch keine einzige Delle oder Schramme davongetragen.

Sachs wies auf den Abfall. »Zucken Sie die Achseln.«

Er zuckte die Achseln.

»Kommen Sie mit. Behalten Sie weiter den Müll im Auge.«

»Gibt es …?«

»Lächeln.«

»Ich …«

»Wie viele Cops braucht man, um eine Glühbirne zu wechseln?«, fragte Sachs.

28

»Keine Ahnung«, sagte er. »Wie viele?«

»Ich weiß es auch nicht. Das ist kein Witz. Aber lachen Sie jetzt, als hätte ich Ihnen eine tolle Pointe geliefert.«

Er lachte. Ein wenig nervös. Aber es war ein Lachen.

»Nicht aus den Augen lassen.«

»Den Abfall?«

Sachs knöpfte ihr Jackett auf. »Jetzt lachen wir nicht mehr. Wir interessieren uns für den Müll.«

»Wieso …?«

»Weiter.«

»Okay. Ich lache nicht. Ich betrachte den Müllhaufen.«

»Gut.«

Der Bewaffnete lehnte immer noch an der Hauswand. Er war Mitte vierzig, von kräftiger Statur, mit militärisch kurzer Frisur.

Amelia bemerkte nun die Ausbuchtung an seiner Hüfte. Es musste sich um eine lange Waffe handeln, vermutlich um einen Revolver, denn man konnte die Trommel erahnen. »Folgendes«, sagte Sachs leise zu ihrem Kollegen. »Auf zwei Uhr steht ein Mann. Er ist bewaffnet.«

Der Neuling – mit dem Igelschopf eines kleinen Jungen, leuchtend beige wie Karamell – ließ sich zum Glück nichts anmerken. »Ist das etwa der Täter? Glauben Sie, es ist der Vergewaltiger?«

»Keine Ahnung. Ist auch egal. Vorerst stört mich nur, dass er bewaffnet ist.«

»Was machen wir jetzt?«

»Wir gehen weiter, an ihm vorbei. Dann schauen wir uns den Müllhaufen an, finden nichts von Bedeutung und machen kehrt. Sie werden langsamer und fragen mich, ob ich einen Kaffee möchte. Ich sage ja. Sie gehen herum auf seine rechte Seite. Er wird mich im Auge behalten.«

»Warum Sie?«

Wie erfrischend naiv. »Er wird, glauben Sie mir. Sie nähern sich ihm vorsichtig von hinten. Dann geben Sie einen Laut von sich, räuspern sich oder so. Er wird sich umdrehen. Dann komme ich von der anderen Seite.«

»Okay, verstanden … Soll ich, Sie wissen schon, meine Waffe ziehen?«

»Nein. Lassen Sie ihn einfach merken, dass Sie dort hinter ihm stehen.«

29

»Und falls er seine Waffe zieht?«

 »Dann ziehen Sie ebenfalls.«

»Und falls er schießt?«

»Ich glaube nicht, dass er das wird.«

»Aber falls doch?«

 »Dann schießen Sie auf ihn. Wie heißen Sie mit Vornamen?«

»Ronald. Ron.«

»Wann haben Sie bei uns angefangen?«

»Vor drei Wochen.«

»Sie werden das prima machen. Los jetzt.«

Sie gingen zu dem Müllhaufen und untersuchten ihn flüchtig, fanden dort nichts von Interesse und drehten um. Dann blieb Pulaski plötzlich stehen. »He, Detective, wie wär’s mit einem Kaffee?«

Er übertrieb es ein wenig und hätte wahrscheinlich keinen Schauspielpreis dafür bekommen, aber alles in allem war es eine glaubwürdige Vorstellung. »Ja, gern.«

Er machte zwei Schritte und hielt inne. »Wie trinken Sie Ihren Kaffee?«, rief er.

»Äh, mit Zucker«, sagte sie.

»Wie viele Stücke?«

Herrje … »Eines«, sagte sie.

»Okay. Wollen Sie auch was zu essen?«

Danke, es reicht, sagte ihr Blick. »Nein, nur Kaffee.« Sie wandte sich wieder dem Tatort zu und spürte, wie der Mann mit der Waffe ihr langes rotes Haar begutachtete, das sie zu einem Pferdeschwanz zusammengebunden hatte. Sein Blick fiel auf ihre Brüste, dann auf ihren Hintern.

 Warum Sie?

 Er wird, glauben Sie mir.

Sachs ging weiter auf das Museum zu. Sie sah zu einem Schaufenster auf der anderen Straßenseite und orientierte sich anhand des Spiegelbildes. Als die Augen des Rauchers sich wieder auf Pulaski richteten, drehte Amelia sich um und ging auf ihn zu. Sie hatte ihre Jacke zurückgeschlagen wie ein Revolverheld seinen Staubmantel, um die Glock notfalls schnell ziehen zu können.

»Sir«, sagte sie mit fester Stimme. »Bitte lassen Sie Ihre Hände da, wo ich sie sehen kann.«

»Tun Sie, was die Lady sagt.« Pulaski stand auf der anderen Seite des Fremden und hielt die Hand in der Nähe seiner Waffe.

Der Mann sah Sachs an. »Nicht schlecht, Detective.«

30

»Halten Sie einfach nur die Hände still. Tragen Sie eine Waffe?«

»Ja«, entgegnete der Mann, »und zwar ein deutlich größeres Kaliber als damals im Drei-fünf.«

Mit den Ziffern war ein Revier gemeint. Der Mann war ein ehemaliger Cop.

Vermutlich.

»Sie arbeiten für einen Sicherheitsdienst?«

»Genau.«

»Zeigen Sie mir Ihren Ausweis. Mit der linken Hand, wenn’s geht. Die Rechte bleibt, wo sie ist.«

Er holte seine Brieftasche heraus und reichte sie Sachs. Sein Waffenschein und der Dienstausweis waren in Ordnung. Amelia ließ den Mann trotzdem per Funk überprüfen. Gegen ihn lag nichts vor.

»Danke.« Sachs’ Anspannung ließ nach. Sie gab dem Mann die Papiere zurück.

»Kein Problem, Detective. Hier ist ja ganz schön was los.« Er nickte in Richtung der Einsatzwagen, die vor dem Museum die Straße blockierten.

»Wir werden sehen«, erwiderte sie zurückhaltend.

Der Wachmann steckte die Brieftasche ein. »Ich bin zwölf Jahre im Streifendienst gewesen. Dann wurde ich aus gesundheitlichen Gründen in den Ruhestand versetzt und hab’s zu Hause nicht mehr ausgehalten.« Er deutete auf das Gebäude hinter sich. »Sie werden hier eine Menge Leute mit Waffen vorfinden. Da drinnen sitzt einer der größten Edelsteinhändler der Stadt. Er gehört zur Juwelenbörse im Diamantenbezirk. Aus Amsterdam und Jerusalem treffen hier jeden Tag Steine im Wert von mehreren Millionen Dollar ein.«

Amelia warf einen Blick auf das Haus. Es sah nicht besonders eindrucksvoll aus, sondern wie ein ganz normaler Bürobau.

Der Mann lachte. »Ich dachte, dieser Job wäre ein Kinderspiel, aber ich muss genauso hart schuften wie früher als Bulle. Nun ja, viel Glück bei Ihrem Fall. Ich wünschte, ich könnte behilflich sein, aber ich bin erst nach dem ganzen Trubel hier angekommen.« Er wandte sich an Pulaski. »He, Junge.« Er wies auf Sachs. »Im Dienst und vor anderen Leuten heißt es nicht ›Lady‹, sondern ›Detective‹.«

Der Neuling musterte ihn verunsichert, aber Amelia konnte sehen, dass er die Botschaft verstanden hatte. Sachs hätte ihn selbst darauf hingewiesen, sobald sie außer Hörweite gewesen wären.

»Tut mir Leid«, entschuldigte Pulaski sich bei ihr.

»Sie haben es nicht gewusst. Jetzt wissen Sie’s.«

31

Was als Motto für die gesamte Polizeiausbildung gelten konnte.

Sie wandten sich zum Gehen. »Oh, he, Junge?«, rief der Wachmann.

Pulaski drehte sich um.

»Sie haben den Kaffee vergessen.« Er grinste.

Vor dem Eingang des Museums ließ Lon Sellitto den Blick über die Straße schweifen und sprach derweil mit einem Sergeant. Dann sah er das Namensschild des jungen Polizisten. »Pulaski, Sie sind als Erster am Tatort gewesen?«

»Jawohl, Sir.«

»Was war los?«

Der junge Mann räusperte sich und deutete auf eine Gasse. »Ich war auf der anderen Straßenseite, ungefähr dort, auf meiner üblichen Runde. Um etwa acht Uhr dreißig kam das Opfer, eine Afroamerikanerin im Alter von sechzehn Jahren, auf mich zu und meldete mir, dass …«

»Sie können es ruhig mit eigenen Worten beschreiben«, sagte Sachs.

»Äh … ja. Okay. Also, ich stehe da drüben, und auf einmal kommt dieses Mädchen zu mir, völlig außer sich. Sie heißt Geneva Settle, ist im dritten Jahr auf der Highschool und hat im vierten Stock an einem Referat oder so gearbeitet.« Bei diesen Worten zeigte er auf das Museum. »Und dann ging dieser Kerl auf sie los.

Weiß, eins achtzig, Skimaske. Er wollte sie vergewaltigen.«

»Woher wissen Sie das?«, fragte Sellitto.

»Ich habe oben die Tüte mit seinen Utensilien gefunden.«

»Haben Sie hineingesehen?«, fragte Sachs stirnrunzelnd.

»Mit einem Kugelschreiber. Nur ganz kurz. Ich hab nichts angefasst.«

»Gut. Fahren Sie fort.«

»Das Mädchen konnte entwischen und ist über die Feuertreppe bis in die Gasse gelangt. Er hat sie erst verfolgt, ist dann aber in die andere Richtung verschwunden.«

»Hat jemand gesehen, wohin er danach gelaufen ist?«, fragte Sellitto.

»Nein, Sir.«

Der Detective schaute über die Straße. »Haben Sie die Absperrung wegen der Medien errichtet?«

»Ja, Sir.«

»Nun, sie ist fünfzehn Meter zu dicht dran. Schaffen Sie die 32

Leute bloß weiter nach hinten. Reporter sind wie Blutegel.

Vergessen Sie das nie.«

»Jawohl, Detective.«

 Sie haben es nicht gewusst. Jetzt wissen Sie’s.

Er lief los und fing an, die Absperrung zu verlegen.

»Wo ist das Mädchen?«, fragte Sachs.

»Ein Officer hat sie und ihre Freundin zum Revier in Midtown North mitgenommen«, sagte der Sergeant, ein stämmiger Latino mit dichtem grau meliertem Haar. »Man verständigt ihre Eltern.« Die Herbstsonne spiegelte sich in seinen vielen goldenen Auszeichnungen wider. »Danach sollen die Mädchen zu Captain Rhyme gebracht und befragt werden.« Er lachte. »Die Kleine ist wirklich clever. Wissen Sie, was sie gemacht hat?«

»Was denn?«

»Sie hatte bemerkt, dass Gefahr drohte, also hat sie einer Modepuppe ihr Sweatshirt und ihre Mütze übergezogen. Der Täter ist darauf hereingefallen, und sie hat sich dadurch genug Zeit zur Flucht verschafft.«

Sachs lachte. »Und sie ist erst sechzehn? Ganz schön pfiffig.«

»Sie übernehmen den Tatort«, sagte Sellitto zu ihr. »Ich lasse die Leute befragen.« Er ging den Bürgersteig entlang zu drei Beamten einer in Uniform, die anderen beiden in unauffälliger Zivilkleidung und wies sie an, sich unter den Schaulustigen sowie in den umliegenden Geschäften und Bürogebäuden nach Zeugen umzuhören. Ein anderes Team sollte sich um das halbe Dutzend Straßenverkäufer kümmern, die entweder Kaffee und Donuts anboten oder gerade erst ihre Stände aufbauten, um am Mittag Hotdogs, Brezeln oder Fladenbrote mit Gyros und Falafel anbieten zu können.

Eine Hupe ertönte. Amelia drehte sich um. Aus der Zentrale in Queens war der Bus der Spurensicherung eingetroffen.

Der Fahrer stieg aus. »Hallo, Detective.«

Sachs nickte ihm und seinem Partner zu. Sie kannte die jungen Männer von früheren Fällen. Dann zog sie ihre Jacke aus, legte die Waffe ab und streifte sich einen weißen Tyvek-Overall über, um den Tatort nicht durch eigene Spurenpartikel zu verunreinigen. Danach schnallte sie sich die Glock wieder um und folgte damit der Ermahnung, die Rhyme seinen Leuten stets mit auf den Weg gab: Lass dir keine Einzelheit entgehen, aber pass auf dich auf.

»Könnt ihr mir mit dem Gepäck helfen?«, fragte sie und nahm 33

einen der metallenen Koffer, in denen die wichtigsten Ausrüstungsgegenstände zur Sicherstellung von Spuren und Beweisstücken verstaut waren.

»Na klar.« Einer der Techniker schnappte sich zwei weitere Koffer.

Amelia setzte ein Headset auf und stöpselte es in ihr Funkgerät ein. Ron Pulaski kehrte zurück und führte sie und die beiden Beamten der Spurensicherung in das Gebäude. Im vierten Stock verließen sie den Aufzug und bogen nach rechts ab, in Richtung einer Doppeltür, über der ein Schild hing, auf dem Booker T.

 Washington Room stand.

»Da drinnen ist der Tatort.«

Sachs und die Techniker öffneten die Koffer und packten ihre Geräte aus.

»Ich bin mir ziemlich sicher, dass er durch diese Tür hereingekommen ist«, fuhr Pulaski fort. »Der einzige andere Ausgang ist die Brandschutztür. Sie lässt sich nicht vom Treppenhaus aus öffnen und war nicht gewaltsam aufgestemmt.

Also, er kommt durch diese Tür, verriegelt sie und geht dann auf das Mädchen los. Sie kann über die Feuertreppe fliehen.«

»Wer hat dieses Schloss für Sie geöffnet?«, fragte Sachs.

»Ein Mann namens Don Barry, der leitende Bibliothekar.«

»Hat er den Raum mit Ihnen betreten?«

»Nein.«

»Wo ist er jetzt?«

»In seinem Büro im zweiten Stock. Wissen Sie, ich habe mich gefragt, ob vielleicht einer der Angestellten der Täter gewesen sein könnte. Also habe ich ihn um eine Liste aller männlichen weißen Mitarbeiter gebeten, jeweils mit Angabe des Aufenthaltsortes zum Zeitpunkt des Überfalls.«

»Gut.« Sachs hatte dasselbe vorgehabt.

»Er hat gesagt, er bringt uns die Aufstellung nach unten, wenn er fertig ist.«

»Okay, nun schildern Sie mir, was mich dort drinnen erwartet.«

»Das Mädchen hat am Mikrofilmlesegerät gesessen. Hinten rechts. Sie können es nicht übersehen.« Pulaski wies auf das andere Ende eines großen Raumes, in dem zunächst mehrere hohe Regalreihen voller Bücher standen. Dahinter erkannte Sachs eine Ausstellungsfläche mit Puppen in historischer Kleidung, mit Gemälden und Vitrinen voller alter Schmuckstücke, Handtaschen, 34

Schuhe und Gebrauchsgegenstände – der übliche verstaubte Museumskram, den man sich anschaute und gleichzeitig darüber nachdachte, in welchem Restaurant man essen würde, sobald der Kulturhunger gestillt war.

»Was für Sicherheitsmaßnahmen gibt’s hier?«, fragte Sachs und hielt nach Überwachungskameras Ausschau.

»Gar keine. Weder Kameras noch Wachleute oder Besucherlisten. Man geht einfach rein.«

»Es wäre ja auch zu schön gewesen.«

»Ja, Ma’… Ja, Detective.«

Sachs wollte ihm sagen, dass »Ma’am« im Gegensatz zu »Lady«

in Ordnung war, aber sie wusste nicht, wie sie den Unterschied erklären sollte. »Eine Frage noch. Haben Sie die Stahltür im Erdgeschoss geschlossen?«

»Nein, ich hab sie so gelassen, wie ich sie vorgefunden habe.

Offen.«

»Demnach könnte der Tatort heiß sein.«

»Heiß?«

»Der Täter könnte zurückgekommen sein.«

»Ich …«

»Sie haben nichts falsch gemacht, Pulaski. Ich möchte es bloß wissen.«

»Nun, ja, ich schätze, er könnte wieder hier sein.«

»Also gut, Sie bleiben hier an der Tür und spitzen die Ohren.«

»Worauf soll ich Acht geben?«

»Tja, ob der Täter auf mich schießt, zum Beispiel. Aber mir wäre es lieber, wenn Sie vorher seine Schritte hören könnten. Oder wenigstens das Geräusch, wenn er die Schrotflinte durchlädt.«

»Sie meinen, ich soll Ihnen den Rücken freihalten?«

Sachs zwinkerte ihm zu. Dann machte sie sich auf den Weg.

Sie gehört also zur Spurensicherung, dachte Thompson Boyd und beobachtete die Frau dabei, wie sie in der Bibliothek hin und her ging, den Boden betrachtete und nach Fingerabdrücken, Hinweisen oder was auch immer suchte. Er machte sich keine Sorgen, dass sie etwas finden könnte. Er war vorsichtig gewesen, wie immer.

Thompson stand auf der anderen Seite der Fünfundfünfzigsten Straße im fünften Stock am Fenster. Nachdem das Mädchen ihm entwischt war, war er um zwei Blocks herumgeschlendert, zu diesem Gebäude gegangen und im Treppenhaus bis zu dem Flur 35

emporgestiegen, von dem aus er nun die Straße überblickte.

Vor kurzem hatte sich ihm eine zweite Gelegenheit geboten, das Mädchen zu töten; die Kleine hatte eine Weile vor dem Museum auf der Straße gestanden und mit den Polizisten geredet. Doch es waren viel zu viele Beamte vor Ort gewesen, als dass er einen gezielten Schuss hätte anbringen und unbemerkt davonkommen können.

Immerhin war es ihm gelungen, sie mit der Kamera in seinem Mobiltelefon zu fotografieren, bevor man sie und ihre Freundin in einen Streifenwagen verfrachtet hatte, der daraufhin mit hoher Geschwindigkeit in Richtung Westen verschwunden war. Außerdem hatte Thompson hier noch etwas zu erledigen und daher an diesem Fenster Position bezogen.

Während seiner Zeit im Gefängnis hatte Thompson viel über Justizbeamte und Polizisten gelernt. Es fiel ihm leicht, die trägen unter ihnen zu erkennen, die ängstlichen, die dummen und die naiven. Auch die talentierten erkannte er auf den ersten Blick, die cleveren, diejenigen, die eine Bedrohung darstellten.

Wie die Frau, die er gerade beobachtete.

Thompson träufelte sich Medizin in die ständig gereizten Augen und ertappte sich dabei, dass er mehr über die Beamtin wissen wollte. Sie untersuchte den Tatort voller Konzentration und mit einer gewissen Andacht. Boyds Mutter hatte bisweilen mit einer ähnlichen Miene in der Kirche gesessen.

Die Fremde verschwand außer Sicht, aber Thompson behielt das Fenster im Blick und pfiff unterdessen eine leise Melodie. Dann war die Frau in Weiß wieder zu sehen. Er verfolgte, wie exakt sie vorging, wie sorgfältig sie ihre Schritte setzte, wie behutsam sie etwas aufhob und inspizierte, um das Beweisstück nur ja nicht zu beschädigen. Andere Männer hätten sich vielleicht von ihrer Schönheit oder ihrer Figur angezogen gefühlt; trotz des Overalls war unschwer zu erkennen, wie ihr Körper wohl aussehen mochte. Boyd hingegen lagen derartige Gedanken wie immer fern. Dennoch glaubte er einen Hauch von Vergnügen zu verspüren, während er die Frau bei der Arbeit beobachtete.

Er musste an etwas aus seiner Vergangenheit denken …

Thompson runzelte die Stirn, sah die Frau hin und her gehen, hin und her … Ja, das war’s. Das Muster erinnerte ihn an die Gehörnten Klapperschlangen, auf die sein Vater ihn hingewiesen hatte, wenn sie gemeinsam auf der Jagd gewesen waren oder Spaziergänge unternommen hatten, damals in der texanischen Wüste am Rand von 36

Amarillo, unweit ihres Wohnwagens.

 Sieh sie dir an, Junge. Sieh genau hin. Sind sie nicht prächtig?

 Aber komm ihnen bloß nicht zu nahe. Ihr Kuss ist tödlich.

Er lehnte sich an die Wand und fixierte die Frau in Weiß, wie sie hin und her ging, hin und her.

37

 … Vier

»Wie sieht’s aus, Sachs?«

»Gut«, teilte sie Rhyme über Funk mit.

Sie beendete soeben das Gitternetz – womit eine Technik zur Untersuchung eines Tatorts gemeint war: Man schritt das Areal ab, als würde man einen Rasen mähen, erst in senkrechten Bahnen, dann in waagerechten. Dabei beachtete man nicht nur den Boden, sondern ebenso die Decken und Wände. Auf diese Weise wurde jeder Quadratzentimeter aus verschiedenen Blickwinkeln in Augenschein genommen. Es gab auch noch andere Suchverfahren, doch Rhyme bestand stets auf dieser Methode.

»Was heißt ›gut‹?«, fragte er gereizt. Rhyme mochte keine Verallgemeinerungen oder »schwammigen« Formulierungen, wie er es nannte.

»Er hat ein paar Requisiten zurückgelassen«, erwiderte sie. Da die Funkverbindung zwischen Rhyme und Sachs hauptsächlich dazu diente, dem Kriminalisten einen unmittelbaren Eindruck der Tatorte zu verschaffen, hielten die beiden sich bei ihren Gesprächen für gewöhnlich nicht an die für den Polizeifunk gültigen Richtlinien, beispielsweise die Sprechaufforderung durch das Wörtchen Kommen.

»Ach, wirklich? Damit können wir ihn vielleicht genauso eindeutig identifizieren wie anhand seiner Brieftasche. Was denn konkret?«

»Da wird’s ein wenig seltsam, Rhyme. Einerseits die typischen Hilfsmittel eines Vergewaltigers: Isolierband, Teppichmesser und Kondome. Darüber hinaus allerdings eine Tarotkarte. Mit dem Bild eines Mannes, der kopfüber an einem Balken hängt.«

»Ist er ein echter Irrer oder bloß ein Nachahmungstäter?«, grübelte Rhyme. Im Laufe der Zeit hatten viele Mörder Tarotkarten und anderes Esoterikzubehör an den Schauplätzen ihrer Verbrechen hinterlassen – der bedeutendste Fall der letzten Jahre war der des Scharfschützen von Washington D.C. gewesen.

»Wir haben Glück«, fuhr Sachs fort. »Er hat alles in einer hübschen glänzenden Plastiktüte verstaut.«

»Hervorragend.« Zwar waren Verbrecher in der Regel so schlau, an den eigentlichen Tatorten Handschuhe zu tragen, doch vergaßen sie häufig die Fingerabdrücke auf allen mitgebrachten Gegenständen.

Eine achtlos weggeworfene Kondomverpackung hatte schon 38

manchen Vergewaltiger überführt, der penibel darauf bedacht gewesen war, bei seiner Tat weder Abdrücke noch Körperflüssigkeiten zu hinterlassen. Im vorliegenden Fall mochte der Täter das Klebeband, das Messer und die Kondome abgewischt haben, ohne auch an die Tüte zu denken.

Amelia verpackte alles in einer Beweismitteltüte aus Papier – das sich meistens besser für eine sichere Aufbewahrung eignete als Kunststoff – und stellte diese beiseite. »Die Sachen lagen auf einem Bücherregal in der Nähe der Stelle, an der das Mädchen gesessen hat. Ich untersuche es jetzt genauer.«

Sie stäubte die Regalböden mit fluoreszierendem Puder ein, setzte eine orangefarbene Brille auf und richtete eine spezielle Lampe auf den Bereich. Dank der veränderten Wellenlänge des Lichts konnten ansonsten unsichtbare Blut-, Sperma- oder Fingerspuren sichtbar gemacht werden. Sachs schwenkte die Lampe hin und her. »Keine Abdrücke«, meldete sie. »Aber ich kann sehen, dass er Latexhandschuhe getragen hat.«

»Ah, das ist gut. Aus zwei Gründen.« Rhymes Stimme nahm einen schulmeisterlichen Tonfall an. Er testete Amelia.

Zwei?, fragte sie sich. Einer war ihr sofort klar: Falls es ihnen gelang, den Handschuh zu finden, konnten sie von der Innenseite Fingerabdrücke nehmen (woran viele Täter nicht dachten). Aber der zweite?

Sie fragte Rhyme.

»Das liegt doch auf der Hand. Es bedeutet, dass er höchstwahrscheinlich vorbestraft ist; sobald wir einen Abdruck haben, wird AFIS uns seinen Namen verraten.« Das Automatische Fingerabdruck-Identifizierungssystem des FBI sowie vergleichbare Computerdatenbanken der einzelstaatlichen Polizeibehörden waren in der Lage, einen Fingerabdruck binnen Minuten zu identifizieren.

Früher hatten manuelle Vergleiche Tage oder sogar Wochen in Anspruch genommen.

»Natürlich«, sagte Sachs und ärgerte sich, dass sie nicht von allein darauf gekommen war.

»Gibt es noch weitere gute Neuigkeiten?«

»Der Boden wurde gestern Abend gebohnert.«

»Und der Überfall ist heute am frühen Morgen passiert. Demnach müsste der Täter deutliche Fußspuren hinterlassen haben.«

»Ja. Hier sind ein paar Prachtexemplare.« Sie kniete sich hin und nahm elektrostatische Abdrücke der Fußspuren des Mannes. Eine 39

Verwechslung war ausgeschlossen; Amelia konnte genau sehen, wie er sich Genevas Tisch genähert, seine Haltung beim Ausholen zum Schlag verlagert und das Mädchen dann zur Feuertreppe verfolgt hatte. Sie hatte seine Abdrücke außerdem mit denen des einzigen anderen Mannes verglichen, der an jenem Morgen vor Ort gewesen war: Ron Pulaski, dessen spiegelblank polierte Dienstschuhe ein völlig anderes Sohlenprofil aufwiesen.

Sachs schilderte, wie das Mädchen eine Modepuppe benutzt hatte, um den Täter abzulenken und zu fliehen. Rhyme lachte anerkennend.

»Er hat sehr fest zugeschlagen«, sagte sie. »Mit einem stumpfen Gegenstand. So fest, dass der Plastikkopf unter der Wollmütze geborsten ist. Dann muss er ziemlich wütend geworden sein, weil sie ihn hereingelegt hatte. Er hat auch das Mikrofilmlesegerät zertrümmert.«

»Mit einem stumpfen Gegenstand«, wiederholte Rhyme. »Kannst du einen Abdruck nehmen?«

Als Leiter der forensischen Abteilung des NYPD – vor seinem Unfall – hatte Rhyme diverse Datenbanken angelegt, um Beweisstücke und Spuren leichter identifizieren zu können. Die Kartei der stumpfen Gegenstände umfasste Hunderte von Abbildungen. Sie zeigten, welche Schäden sowohl menschliche Körper als auch leblose Oberflächen davontrugen, wenn sie von den unterschiedlichsten Objekten getroffen wurden – von Schraubenschlüsseln über Knochen bis hin zu Eisbrocken.

»Nein, Rhyme, da ist nichts«, sagte Sachs, nachdem sie erst die Puppe und dann das Lesegerät gründlich untersucht hatte. »Genevas Mütze …«

»Geneva?«

»So heißt das Mädchen.«

»Oh. Red weiter.«

Sie war – wie schon so oft – kurzzeitig verärgert, dass er sich nicht für das Opfer oder dessen gegenwärtige Verfassung interessierte. Es machte ihr zu schaffen, dass Rhyme bei seiner Arbeit eine solche Teilnahmslosigkeit an den Tag legte. Er hingegen behauptete, ein Kriminalist müsse so sein. Ein Pilot dürfe sich schließlich auch nicht von einem herrlichen Sonnenuntergang ablenken oder von einem Unwetter einschüchtern lassen und als Folge womöglich gegen einen Berg fliegen. Das Gleiche gelte für Polizisten.

40

Sachs verstand, was er meinte, doch für sie waren Opfer menschliche Wesen und Verbrechen keine wissenschaftlichen Versuchsanordnungen, sondern schreckliche Tragödien. Vor allem, wenn es sich bei dem Opfer um ein sechzehnjähriges Mädchen handelte.

»Durch die Mütze, die sie der Puppe aufgesetzt hat, wurde die Schlagwirkung gestreut«, fuhr Amelia fort. »Und das Lesegerät ist ebenfalls in kleine Stücke zerbrochen.«

»Bring ein paar der jeweiligen Bruchstücke mit«, sagte Rhyme.

»Vielleicht hat ein Spurenaustausch stattgefunden.«

»Okay.«

Bei Rhyme waren im Hintergrund einige Stimmen zu hören.

»Beeil dich mit dem Rest, und komm dann wieder her«, sagte er und klang dabei irgendwie ungehalten.

»Ich bin fast fertig«, sagte sie. »Ich nehme mir nur noch den Fluchtweg vor … Rhyme, was ist denn bei dir los?«

Stille. Als er dann antwortete, wirkte er sogar noch trübsinniger.

»Ich muss Schluss machen, Sachs. Es kommt offenbar Besuch.«

»Wer …?«

Aber er hatte bereits die Verbindung unterbrochen.

Die Frau in Weiß, die Spezialistin, tauchte nicht mehr am Fenster der Bibliothek auf.

Thompson Boyd hatte sich ohnehin anderen Dingen zugewandt.

Von seinem Aussichtspunkt in achtzehn Metern Höhe beobachtete er mittlerweile einen älteren Cop, der soeben auf einige Zeugen zuging.

Der Mann war mittleren Alters, beleibt und mit einem überaus zerknitterten Anzug bekleidet. Auch über diese Sorte Polizisten wusste Thompson Bescheid. Sie waren keine Geistesgrößen, ähnelten aber nicht nur äußerlich einer Bulldogge. Sobald sie sich in einen Fall verbissen hatten, würde sie nichts mehr davon abbringen können.

Als der dicke Bulle einem anderen Mann zunickte, der aus dem Museum kam, einem hochgewachsenen Schwarzen in einem braunen Anzug, verließ Thompson seine Position und eilte nach unten. Im Erdgeschoss hielt er inne und überprüfte ein weiteres Mal seinen Revolver. Er fragte sich, ob es wohl das Geräusch der sich öffnenden und schließenden Trommel gewesen war, das dem Mädchen in der Bibliothek die drohende Gefahr angekündigt hatte.

Diesmal kontrollierte er die Waffe absolut lautlos, obwohl 41

niemand in der Nähe zu sein schien.

Lerne aus deinen Fehlern.

 Wie es sich für einen Fachmann gehört.

Mit der Pistole war alles in Ordnung. Thompson verbarg sie unter seinem Mantel, folgte dem düsteren Korridor und verließ das Gebäude durch den Ausgang an der Sechsundfünfzigsten Straße.

Durch eine kleine Gasse gelangte er zurück zum Museum.

Niemand behielt den Zugang zur Fünfundfünfzigsten Straße im Auge. Thompson verbarg sich unbemerkt hinter einem verbeulten grünen Müllcontainer, der nach verfaulten Lebensmitteln stank. Er schaute hinaus auf die Straße. Sie war wieder für den Verkehr freigegeben worden, doch noch immer standen mehrere Dutzend Leute aus den umliegenden Büros und Geschäften auf den Gehwegen und hofften auf irgendeine aufregende Wendung, von der sie ihren Kollegen und Familien erzählen konnten. Die meisten der Polizisten waren weg. Die Frau in Weiß – die Giftschlange – hielt sich immer noch im Gebäude auf. Draußen standen zwei Streifenwagen, ein Fahrzeug der Spurensicherung, drei Cops in Uniform, zwei in Zivil und der dicke zerknitterte Detective.

Thompson umfasste die Waffe mit festem Griff. Auf jemanden zu schießen war eine ziemlich unsichere Tötungsmethode. Mitunter jedoch – so wie jetzt – blieb keine andere Wahl. Falls man schießen musste, dann auf das Herz. Nie auf den Kopf. Ein Schädel war stabil genug, um eine Kugel unter Umständen abzufälschen, und zudem relativ klein und schwierig zu treffen.

Boyds scharfe blaue Augen verfolgten, wie der massige Beamte einen Zettel las.

In aller Seelenruhe stützte Thompson die Waffe auf dem linken Unterarm ab und zielte sorgfältig mit sicherer Hand. Dann gab er schnell hintereinander vier Schüsse ab.

Die erste Kugel traf eine Passantin in den Oberschenkel.

Die anderen fanden ihr beabsichtigtes Ziel. Auf der Brust des Mannes erschienen drei winzige rote Punkte; als der Körper zu Boden fiel, waren bereits drei ausgewachsene Blutflecke daraus geworden.

Vor ihm standen zwei Mädchen, und obwohl sie kaum unterschiedlicher aussehen konnten, waren es ihre ungleichen Blicke, die Lincoln Rhyme zuerst auffielen.

Die Füllige – in auffallend bunter Kleidung, mit glänzendem 42

Schmuck und langen orangefarbenen Fingernägeln. Sie konnte weder Rhyme noch sonst irgendetwas länger als eine Sekunde ansehen und ließ daher den Blick in Windeseile durch das Labor schweifen: über die wissenschaftlichen Geräte, die Bechergläser, die Chemikalien, die Computer und Monitore, die vielen Kabel. Und natürlich über Rhymes Beine und den Rollstuhl. Sie kaute vernehmlich auf einem Kaugummi herum.

Ihre Freundin war klein, dünn und knabenhaft. Sie wirkte eher zurückhaltend und sah Lincoln Rhyme nach einem kurzen Blick auf den Rollstuhl ruhig an. Das Labor interessierte sie nicht.

»Dies ist Geneva Settle«, erklärte Jennifer Robinson, eine besonnene Streifenbeamtin, und wies auf das schmale Mädchen mit dem festen Blick. Robinson war eine Freundin von Amelia Sachs und hatte auf deren Bitte hin die beiden Mädchen vom Revier in Midtown North zu Rhyme gefahren.

»Und das ist ihre Freundin Lakeesha Scott«, fuhr Robinson fort.

»Nimm das Kaugummi aus dem Mund, Lakeesha.«

Die junge Farbige verdrehte genervt die Augen, verstaute das Kaugummi aber irgendwo in ihrer großen Handtasche, ohne sich vorher die Mühe zu machen, es einzuwickeln.

»Sie und Geneva sind heute Morgen gemeinsam zum Museum gegangen«, sagte die Polizistin.

»Nur dass ich nichts gesehen habe«, warf Lakeesha vorsorglich ein. War das große Mädchen nervös wegen des Überfalls oder weil er ein Krüppel war?, überlegte Rhyme. Wahrscheinlich beides.

Geneva trug ein graues T-Shirt, eine ausgebeulte schwarze Hose und Laufschuhe, was wohl der aktuellen Mode an den Highschools entsprach, schätzte Rhyme. Sellitto hatte gesagt, das Mädchen sei sechzehn, aber sie sah jünger aus. Während Lakeeshas Frisur aus dünnen goldenen und schwarzen Zöpfen bestand, so straff geflochten, dass dazwischen die Kopfhaut sichtbar wurde, trug Geneva ihr Haar kurz.

»Ich habe den Mädchen gesagt, wer Sie sind, Captain«, erklärte Robinson und sprach ihn dabei mit dem Dienstgrad an, den er bis vor einigen Jahren innegehabt hatte. »Und dass Sie ihnen einige Fragen über die heutigen Vorfälle stellen werden. Geneva möchte zurück zur Schule, aber ich habe gesagt, das müsse noch warten.«

»Wir schreiben heute ein paar Tests«, sagte Geneva.

Lakeesha stieß ein missbilligendes Geräusch zwischen den strahlend weißen Zähnen hervor.

43

»Genevas Eltern sind derzeit im Ausland, kommen aber mit dem nächstmöglichen Flug zurück«, erklärte Robinson. »Für die Dauer der Abwesenheit hat sich ihr Onkel um sie gekümmert.«

»Wo genau sind deine Eltern?«, fragte Rhyme.

»Mein Vater wurde zu einer Tagung nach Oxford eingeladen.«

»Er ist Wissenschaftler?«

Sie nickte. »Professor für Literatur. Am Hunter College.«

Rhyme war überrascht, dass ein junges Mädchen aus Harlem das Kind intellektueller und weit gereister Eltern sein konnte. Noch im selben Moment machte er sich deswegen Vorwürfe. Es ärgerte ihn, dass er so bereitwillig anhand eines Klischees voreilige Schlüsse gezogen hatte. Die Kleine mochte zwar wie ein Gangmitglied angezogen sein, doch er hätte sich denken können, dass sie aus akademischem Hause stammte. Immerhin hatte man sie in einer Bibliothek überfallen, nicht beim Herumgammeln an irgendeiner Straßenecke oder vor dem Fernseher.

Lakeesha zog eine Schachtel Zigaretten aus der Handtasche.

»Hier drinnen …«, setzte Rhyme an.

Thom kam zur Tür herein. »… wird nicht geraucht.« Er nahm dem Mädchen die Schachtel ab und steckte sie zurück in die Tasche.

Dann lächelte er. Es schien ihn nicht im Mindesten aus der Fassung zu bringen, hier unvermittelt zwei Teenager anzutreffen. »Möchte jemand eine Limonade?«

»Haben Sie Kaffee?«, fragte Lakeesha.

»Ja, habe ich.« Thom schaute zu Jennifer Robinson und Rhyme, die beide die Köpfe schüttelten.

»Ich mag ihn gern stark«, verkündete das rundliche Mädchen.

»Ach, tatsächlich?«, fragte Thom. »Ich ebenfalls.« Und an Geneva gewandt: »Möchtest du auch etwas?«

Das Mädchen schüttelte den Kopf.

Rhyme warf einen sehnsüchtigen Blick zu der Flasche Scotch, die in der Nähe auf einem Regal stand. Thom bemerkte es und lachte. Dann ging er weg.

»Ich muss zurück zum Revier«, sagte Officer Robinson.

»Wirklich?«, fragte Rhyme bestürzt. »Können Sie nicht noch ein Weilchen bleiben?«

»Leider nicht, Sir. Aber falls Sie sonst noch etwas brauchen, lassen Sie es mich einfach wissen.«

Wie wär’s mit einem Babysitter?

Rhyme glaubte nicht an Schicksal, andernfalls wäre ihm die 44

Ironie der Situation nicht entgangen: Er hatte den Fall übernommen, um sich vor dem Test im Krankenhaus zu drücken. Zur Strafe dafür musste er nun eine überaus unangenehme Zeitspanne in Gegenwart zweier Schulmädchen erdulden. Junge Leute waren nicht seine Stärke.

»Bis dann, Captain.« Robinson ging hinaus.

»Ja«, murmelte er.

Wenig später kehrte Thom mit einem Tablett zurück, schenkte Lakeesha eine Tasse Kaffee ein und reichte Geneva einen Becher Kakao, wie Rhyme riechen konnte.

»Ich hab mir gedacht, du möchtest vielleicht doch etwas«, sagte der Betreuer. »Falls nicht, lass es einfach stehen.«

»Nein, das ist prima. Danke.« Geneva starrte auf die heiße Flüssigkeit. Nippte daran, nippte ein zweites Mal, ließ den Becher sinken und blickte zu Boden. Dann trank sie noch ein paar Schlucke.

»Alles in Ordnung?«, fragte Rhyme.

Geneva nickte.

»Bei mir auch«, sagte Lakeesha.

»Hat er euch beide angegriffen?«, fragte Rhyme.

»Nein, mich nicht.« Lakeesha musterte ihn von oben bis unten.

»Ist das wie bei diesem Schauspieler, der sich den Hals gebrochen hat?« Sie schlürfte ihren Kaffee, rührte mehr Zucker hinein.

Schlürfte erneut.

»Ganz recht.«

»Und Sie können sich nicht bewegen?«

»Kaum.«

»Mist.«

»Keesh«, flüsterte Geneva. »Halt dich zurück.«

»Aber das ist doch wirklich Mist.«

Dann wieder Stille. Nur acht Minuten waren seit ihrem Eintreffen vergangen. Sie kamen Rhyme wie Stunden vor. Was sollte er tun?

Thom losschicken und ein Brettspiel kaufen lassen?

Es gab natürlich einige Fragen, die geklärt werden mussten, aber Rhyme wollte sie ungern selbst stellen. Er war nicht besonders geschickt darin, andere zu vernehmen. Damals im Polizeidienst hatte er höchstens ein Dutzend Verdächtige verhört, und von denen war keiner eingeknickt und hatte ein Geständnis abgelegt. Sachs hingegen war in dieser Hinsicht ein Naturtalent. Sie warnte Neulinge, dass ein einziges falsches Wort einen ganzen Fall platzen lassen konnte. »Verunreinigung des Geistes« nannte sie es, analog zu 45

dem von Rhyme oft beklagten Kardinalfehler: der Verunreinigung eines Tatorts.

»Wie lenken Sie diesen Stuhl?«, fragte Lakeesha.

»Pst!«, warnte Geneva.

»Ich frag doch bloß.«

»Nun, lass es.«

»Aber Fragen sind doch nichts Schlimmes.«

Lakeesha hatte ihre Nervosität vollständig abgelegt. Rhyme kam zu dem Schluss, dass sie sogar ziemlich aufgeweckt war. Anfangs verhielt sie sich scheu, um naiv und verletzlich zu wirken, sodass ihr Gegenüber sich im Vorteil wähnte. In Wahrheit schätzte sie lediglich die Situation ein. Sobald sie sich der Sache gewachsen fühlte, gab sie jede Zurückhaltung auf.

Genau genommen war Rhyme dankbar für das Gesprächsthema.

Er erklärte die elektrische Steuerung und wie er mit seinem linken Ringfinger per Touchpad die Richtung und Geschwindigkeit des Rollstuhls regeln konnte.

»Einen Finger?« Lakeesha betrachtete einen ihrer orangefarbenen Nägel. »Mehr können Sie nicht bewegen?«

»Nein, abgesehen von meinem Kopf und den Schultern.«

»Mr. Rhyme«, sagte Geneva und schaute auf die rote Swatch, die groß und unübersehbar an ihrem schmalen Handgelenk hing. »Was ist mit den Tests? Der erste ist in zwei Stunden. Wie lange wird das hier dauern?«

»Machst du dir Sorgen wegen der Schule?«, fragte Rhyme überrascht. »Oh, ich bin sicher, du kannst heute zu Hause bleiben.

Nach allem, was geschehen ist, werden deine Lehrer bestimmt Verständnis dafür haben.«

»Aber ich möchte eigentlich gar nicht zu Hause bleiben. Ich muss an den Tests teilnehmen.«

»Yo, Gen, mach mal halblang. Der Mann hier sagt, du bist entschuldigt, kannst total legal ’ne Auszeit nehmen, und du willst nicht? Komm schon. Das ist doch bescheuert.«

Geneva sah ihrer Freundin in die Augen. »Und du wirst die Tests ebenfalls mitschreiben. Du schwänzt nicht.«

»Das ist kein Schwänzen, du bist doch entschuldigt«, korrigierte das füllige Mädchen sie mit unwiderlegbarer Logik.

Rhymes Telefon klingelte. Er war dankbar für die Unterbrechung.

»Kommando, Telefon, Abheben«, sagte er in das Mikrofon neben 46

seinem Kopf.

»Cool!«, rief Lakeesha und hob beide Augenbrauen. »Sieh dir das an, Gen. So was will ich auch haben.«

Geneva flüsterte ihrer Freundin barsch etwas zu. Die verdrehte die Augen und schlürfte ihren Kaffee.

»Rhyme«, meldete sich Sachs’ Stimme.

»Sie sind hier, Sachs«, teilte Rhyme ihr gereizt mit. »Geneva und ihre Freundin. Und ich hoffe, du …«

»Rhyme«, wiederholte sie. Er hörte es an ihrem Tonfall.

Irgendetwas stimmte nicht.

»Was gibt’s?«

»Der Tatort war heiß.«

»Er war da.«

»Ja. Ist wohl gar nicht erst abgehauen. Oder zurückgekommen.«

»Geht es dir gut?«

»Ja. Er hatte es nicht auf mich abgesehen.«

»Was ist passiert?«

»Er hat sich gegenüber in einer Gasse versteckt und vier Schüsse abgegeben. Eine Passantin wurde verwundet … und ein Zeuge getötet. Er hieß Don Barry und hat hier im Museum die Bibliothek geleitet. Die drei Kugeln haben ihn ins Herz getroffen. Er war sofort tot.«

»Bist du sicher, dass der Schütze derselbe Täter wie zuvor war?«

»Ja. Die Schuhabdrücke in der Gasse entsprechen denen aus der Bibliothek. Lon wollte Barry gerade befragen. Er stand direkt neben ihm, als es geschehen ist.«

»Hat er den Täter gesehen?«

»Nein. Niemand hat das. Er stand hinter einem Müllcontainer.

Zwei der Streifenbeamten haben sich unverzüglich um die Frau gekümmert. Sie hat sehr stark geblutet. Der Täter ist in der Menge verschwunden. Hat sich einfach in Luft aufgelöst.«

»Kümmert sich jemand um die notwendigen Schritte?«

Die nächsten Angehörigen mussten verständigt werden.

 Notwendige Schritte.

»Lon wollte das übernehmen, aber er hatte Schwierigkeiten mit seinem Telefon oder so. Ein Sergeant war vor Ort. Er hat das erledigt.«

»Okay, Sachs, komm her, und bring alles mit, was du gefunden hast … Kommando, Telefon, Auflegen.« Er hob den Kopf und merkte, dass die beiden Mädchen ihn anstarrten.

47

»Wie es aussieht, ist der Mann, der euch überfallen hat, doch nicht geflohen«, erklärte er. »Oder er ist zurückgekommen. Er hat den leitenden Bibliothekar getötet und …«

»Mr. Barry?« Geneva Settle keuchte auf und hielt mitten in der Bewegung inne, als wäre sie erstarrt.

»Ja.«

»Scheiße«, flüsterte Lakeesha. Sie schloss die Augen und erschauderte.

Dann presste Geneva die Lippen zusammen, blickte nach unten und stellte den Kakao auf einen Tisch. »Nein, nein …«

»Es tut mir Leid«, sagte Rhyme. »Warst du mit ihm befreundet?«

Sie schüttelte den Kopf. »Nicht wirklich. Er hat mir bloß bei meinem Aufsatz geholfen.« Geneva beugte sich auf ihrem Stuhl vor.

»Aber es spielt keine Rolle, ob er ein Freund war oder nicht. Er ist tot – und das ist furchtbar.« Ihre Stimme nahm einen wütenden Klang an. »Warum? Warum hat er das getan?«

»Mr. Barry war ein Augenzeuge, nehme ich an. Er hätte den Mann, der dich überfallen hat, identifizieren können.«

»Also ist er meinetwegen gestorben.«

Rhyme wollte sie trösten. Nein, sie dürfe sich keine Vorwürfe machen. Sie könne doch nichts dafür. Barry habe einfach Pech gehabt; sei zur falschen Zeit am falschen Ort gewesen.

Aber das Mädchen ließ sich nicht beschwichtigen. Ihre Züge verhärteten sich, ihre Augen wurden kalt. Rhyme hatte nicht die geringste Ahnung, was er nun tun sollte. Reichte es denn nicht aus, dass er Teenager in seiner Nähe ertragen musste? Nein, jetzt durfte er ihnen auch noch gut zureden, um sie von diesem tragischen Vorfall abzulenken. Er fuhr näher heran und strapazierte seine Geduld bis zum Äußersten, indem er es mit Smalltalk versuchte.

48

 … Fünf

Endlose zwanzig Minuten später trafen Sachs und Sellitto bei Rhyme ein, begleitet von einem jungen blonden Streifenbeamten namens Pulaski.

Sellitto erklärte, er habe den Jungen vorübergehend vom regulären Dienst entbunden, damit er ihnen beim Transport der Beweismittel und den weiteren Ermittlungen helfen könne. Pulaski war eindeutig ein Neuling, dem das Wort »eifrig« in großen Lettern auf die glatte Stirn geschrieben stand. Offenbar hatte man ihn auf Rhymes Behinderung vorbereitet; er schien gar nicht zu registrieren, dass der Mann gelähmt war. Rhyme hasste diese vorgetäuschten Reaktionen. Lakeeshas Forschheit war ihm zigmal lieber.

 Aber das ist doch wirklich Mist.

Die beiden Detectives begrüßten die Mädchen. Pulaski sah sie mitfühlend an und erkundigte sich mit sanfter Stimme, wie es ihnen ginge. Rhyme bemerkte den geriffelten Ehering an seiner Hand und schloss daraus, er müsse wohl gleich nach der Highschool geheiratet haben. Nur wer eigene Kinder hatte, war zu solch einem Blick fähig.

»Ganz durcheinander bin ich«, antwortete Lakeesha. »Völlig fertig … Irgendein Arschloch wollte über meine Freundin herfallen.

Was glauben Sie denn?«

Geneva sagte, es ginge ihr gut.

»Du wohnst bei einem Verwandten, habe ich das richtig verstanden?«, fragte Sachs.

»Mein Onkel. Er wohnt bei uns, bis meine Eltern aus London zurückkommen.«

Rhyme schaute zufällig zu Lon Sellitto. Irgendetwas stimmte nicht. Der Lieutenant hatte sich in den letzten beiden Stunden drastisch verändert. Die gute Laune war verflogen. Sein Blick war unstet, er wirkte nervös. Rhyme fiel zudem auf, dass seine Finger immer wieder über eine bestimmte Stelle an seiner Wange rieben.

Sie war schon ganz rot.

»Hast du was abgekriegt?«, fragte Rhyme, dem wieder einfiel, dass der Detective direkt neben dem Bibliothekar gestanden hatte, als der Täter auf ihn schoss. Vielleicht war Sellitto von dem Fragment eines Projektils oder einem Gesteinssplitter gestreift worden, falls eine der Kugeln das Opfer durchdrungen und danach eine Hauswand getroffen hatte.

»Was?« Dann begriff Sellitto, dass er sich das Gesicht gerieben 49

hatte, und ließ die Hand sinken. Als er antwortete, sprach er sehr leise, damit die Mädchen es nicht hörten. »Ich stand ziemlich dicht neben dem Opfer und hab ein paar Blutspritzer abbekommen. Das ist alles. Nichts von Bedeutung.«

Doch gleich darauf fing er geistesabwesend wieder an, sich die Wange zu reiben.

Rhyme musste unwillkürlich an Sachs denken, die sich bisweilen die Kopfhaut blutig kratzte oder die Nagelhäute aufriss. Dieses zwanghafte Verhalten war mal stärker, mal schwächer ausgeprägt und hatte irgendwie mit ihrer inneren Unruhe zu tun, ihrem Ehrgeiz, der undefinierbaren Anspannung, die viele Cops beherrschte.

Polizisten fügten sich selbst auf hundert verschiedene Arten Schaden zu. Das reichte von kleineren Selbstverletzungen wie bei Sachs über die Zerstörung von Ehen und Kinderseelen durch schroffe Worte bis zu den Beamten, deren Lippen sich irgendwann um den kühlen Lauf ihrer Dienstwaffe schlossen. Bei Lon Sellitto hatte Rhyme derartige Anwandlungen allerdings noch nie wahrgenommen.

»Ist das auch wirklich kein Irrtum?«, wandte Geneva sich an Sachs.

»Irrtum?«

»Das mit Dr. Barry.«

»Tut mir Leid, nein. Er ist tot.«

Das Mädchen saß regungslos da. Rhyme konnte ihren Kummer spüren.

Und ihren Zorn. In ihren dunklen Augen loderte die Wut. Dann sah sie auf die Uhr. »Was ist mit den Tests, von denen ich Ihnen erzählt habe?«, fragte sie Rhyme.

»Nun, lass uns zunächst mal ein paar Fragen klären, und dann sehen wir weiter. Sachs?«

Amelia hatte unterdessen die Beweise auf dem Tisch ausgebreitet und die zugehörigen Registrierkarten ausgefüllt. Nun setzte sie sich neben Rhyme und fing an, die Mädchen zu befragen. Geneva sollte schildern, was genau geschehen war. Das Mädchen erklärte, es habe sich einen alten Zeitungsartikel durchgelesen, als jemand in die Bibliothek gekommen sei. Sie habe zögerliche Schritte gehört. Dann ein Lachen. Die Stimme eines Mannes habe sich von jemandem verabschiedet, gefolgt vom Geräusch eines Mobiltelefons, das zusammengeklappt wurde.

Das Mädchen kniff die Augen zusammen. »He, wissen Sie was, vielleicht könnten Sie ja die Mobilfunkgesellschaften der Stadt 50

überprüfen, um herauszufinden, wer da telefoniert hat.«

Rhyme lachte auf. »Gute Idee. Leider finden in Manhattan zu jedem beliebigen Zeitpunkt ungefähr fünfzigtausend solcher Telefonate statt. Außerdem bezweifle ich, dass er tatsächlich telefoniert hat.«

»Er hat bloß so getan? Woher wollen Sie das wissen?«, fragte Lakeesha und schob sich verstohlen zwei Streifen Kaugummi in den Mund.

»Ich weiß es nicht, ich vermute es. Genau wie bei dem Lachen.

Das alles sollte Geneva wahrscheinlich in Sicherheit wiegen. Man achtet normalerweise nicht auf Leute, die gerade telefonieren. Und man hält sie auch kaum für eine Bedrohung.«

Geneva nickte. »Ja. Als er in den Raum kam, habe ich mich erschrocken. Doch als ich ihn dann sprechen hörte, dachte ich zwar, es sei nicht besonders rücksichtsvoll, in einer Bibliothek zu telefonieren, aber Angst hatte ich keine mehr.«

»Was ist dann passiert?«, fragte Sachs.

Geneva sagte, sie habe noch ein Klicken gehört – diesmal habe es nach einer Waffe geklungen – und einen Mann mit einer Skimaske gesehen. Dann beschrieb sie, wie sie den Oberkörper der Puppe geholt und mit den eigenen Kleidungsstücken getarnt hatte.

»Das war so cool«, rief Lakeesha stolz. »Meine Schwester hier ist voll clever.«

Ja, das ist sie, dachte Rhyme.

»Ich hab mich zwischen den Regalen versteckt, bis er zu dem Lesegerät gegangen ist. Dann bin ich zur Feuertreppe gerannt.«

»Ist dir sonst nichts an ihm aufgefallen?«, fragte Sachs.

»Nein.«

»Welche Farbe hatte die Maske?«

»Sie war dunkel. Genauer weiß ich es nicht.«

»Und der Rest seiner Kleidung?«

»Ich hab so gut wie nichts davon gesehen, zumindest soweit ich mich erinnern kann. Ich hatte ziemliche Panik.«

»Das kann ich mir vorstellen«, sagte Sachs. »Als du dich zwischen den Regalen versteckt hast, hast du da in seine Richtung geschaut? Um im richtigen Moment zu fliehen?«

Geneva runzelte kurz die Stirn. »Ja, stimmt, Sie haben Recht. Ich habe ihn beobachtet. Das hatte ich ganz vergessen. Ich habe durch die untersten Regalböden gesehen, damit ich loslaufen konnte, sobald er dicht hinter meinem Stuhl stand.«

51

»Demnach hast du eventuell doch ein wenig mehr von ihm zu Gesicht bekommen.«

»Ja, jetzt, wo Sie es sagen. Ich glaube, er hatte braune Schuhe. Ja, braune. Aber nicht allzu dunkel, sondern etwas heller getönt.«

»Gut. Und was ist mit seiner Hose?«

»Dunkel, da bin ich mir sicher. Aber ich konnte nur die Aufschläge sehen.«

»Hast du etwas gerochen?«

»Nein … Halt. Vielleicht doch. Irgendwas Süßes, glaube ich, so wie Blumen.«

»Und dann?«

»Er hat sich angeschlichen, und ich hörte dieses laute Knacken.

Dann noch mehr Lärm. Etwas ist zerbrochen.«

»Das Lesegerät«, sagte Sachs. »Er hat es zertrümmert.«

»Da lief ich schon so schnell ich konnte. Zur Feuertreppe, nach unten auf die Straße und zu Keesh. Wir wollten wegrennen, aber dann dachte ich, er könnte vielleicht jemand anders überfallen, also habe ich kehrtgemacht.« Sie sah Pulaski an. »Dann haben wir Sie entdeckt.«

»Hast du den Angreifer gesehen?«, erkundigte Sachs sich bei Lakeesha.

»Nein, kein Stück. Ich hab bloß so rumgehangen, und dann kam Gen plötzlich angerannt und war total fertig, verstehen Sie? Gesehen hab ich überhaupt nichts.«

»Der Täter hat Barry getötet, weil er ein Augenzeuge war«, stellte Rhyme fest. »Was hat er gesehen?«

»Er sagte, er habe überhaupt nichts gesehen«, antwortete Sellitto.

»Er hat mir die Namen der männlichen weißen Museumsangestellten genannt, für den Fall, dass es einer von ihnen gewesen sein könnte.

Es sind nur zwei, und sie scheiden beide aus. Einer hat zur fraglichen Zeit seine Tochter zur Schule gebracht, und der andere war im Verwaltungsbüro mitten unter seinen Kollegen.«

»Also ein Gelegenheitstäter«, überlegte Sachs. »Er hat sie hineingehen sehen und ist ihr gefolgt.«

»In ein Museum?«, fragte Rhyme. »Seltsame Wahl.«

»Hatte eine von euch heute den Eindruck, ihr würdet verfolgt?«, fragte Sellitto die beiden Mädchen.

»Wir sind mit der Linie C gekommen«, sagte Lakeesha. »Die fährt die Achte Avenue hinunter, und es war mitten in der Rushhour

… total voll und ätzend. Mir ist niemand Komisches aufgefallen.

52

Dir?«

Geneva schüttelte den Kopf.

»Und in letzter Zeit? Hat euch jemand schikaniert? Habt ihr irgendwelchen Krach gehabt?«

Aber keine von beiden hatte sich bedroht gefühlt. »Hinter mir ist normalerweise niemand her«, sagte Geneva verlegen. »Die suchen sich eher was Schärferes. Auffälligeres.«

»Jetzt hör aber auf«, protestierte Lakeesha, die im Hinblick auf Schärfe und Auffälligkeit eindeutig bessere Karten hatte. »Warum sagst du das? Red gefälligst nicht so schlecht von dir.«

Sachs sah Rhyme an, der nachdenklich wirkte. »Was meinst du?«

»Irgendwas passt nicht zusammen. Lass uns gemeinsam mit Geneva die Spuren durchgehen. Vielleicht kann sie uns bei manchen Punkten behilflich sein.«

Das Mädchen schüttelte den Kopf. »Und der Test?« Sie hielt ihre Uhr hoch.

»Es wird nicht lange dauern«, sagte Rhyme.

Geneva sah ihre Freundin an. »Du kannst es noch rechtzeitig zum Unterricht schaffen.«

»Ich bleibe bei dir. Ich kann doch jetzt unmöglich in der Schule hocken und mir stundenlang Sorgen um dich machen.«

Geneva lachte gequält auf. »Kommt gar nicht in Frage.« Sie wandte sich an Rhyme. »Sie brauchen sie doch nicht, oder?«

Er sah Sachs an, und die schüttelte den Kopf. Sellitto notierte sich Lakeeshas Adresse und Telefonnummer. »Wir melden uns, falls wir noch Fragen haben.«

»Gönn dir ’ne Pause, Gen«, sagte sie. »Mach heute frei und bleib zu Hause.«

»Wir sehen uns in der Schule«, sagte Geneva entschlossen. »Du wirst doch da sein, nicht wahr?« Dann zog sie eine Augenbraue hoch. »Versprochen?«

Zwei laut schmatzende Bisse auf das Kaugummi. Ein Seufzen.

»Versprochen.« An der Tür blieb das Mädchen stehen und drehte sich um. »Yo, Mister, wie lange müssen Sie noch in diesem Stuhl sitzen?«

Niemand sagte etwas, um die peinliche Stille zu überbrücken.

Peinlich für alle außer für ihn selbst, schätzte Rhyme.

»Vermutlich noch ziemlich lange«, sagte er.

»Mann, wie beschissen.«

»Ja«, sagte Rhyme. »Manchmal ist es das.«

53

Sie trat hinaus auf den Korridor und ging zur Tür. »Verdammt, pass doch auf, Mann!«, hörten die anderen sie rufen. Dann knallte die Haustür ins Schloss.

Mel Cooper betrat den Raum und blickte zurück zu der Stelle, an der er beinahe von einem Mädchen umgerannt worden wäre, das zehn Kilo mehr wog als er. »Okay«, murmelte er. »Ich werde einfach nicht danach fragen.« Dann zog er seinen grünen Anorak aus und begrüßte die Anwesenden mit einem Nicken.

Der schlanke Mann mit dem schütteren Haar hatte vor einigen Jahren als Kriminaltechniker für eine Polizeibehörde des Staates New York gearbeitet und Rhyme – damals Leiter der forensischen Abteilung des NYPD – höflich, aber bestimmt mitgeteilt, eine seiner Analysen sei falsch. Rhyme hatte weitaus mehr Respekt vor Leuten, die auf Fehler hinwiesen, als vor Kriechern – natürlich vorausgesetzt, sie hatten Recht, so wie Cooper in dem betreffenden Fall. Daraufhin hatte Rhyme alle Hebel in Bewegung gesetzt, um den Mann nach New York City zu holen, was ihm letztlich auch gelungen war.

Cooper war nicht nur ein geborener Wissenschaftler, sondern wesentlich wichtiger – ein geborener forensischer Wissenschaftler, und das bedeutete einen großen Unterschied. Es wird oft angenommen, der Begriff »forensisch« beziehe sich auf die Spurensicherung, doch in Wahrheit bezeichnete er alle Aspekte einer gerichtlich zu verwertenden Untersuchung. Als erfolgreicher Kriminalist musste man in der Lage sein, nüchterne Fakten so zu präsentieren, dass sie der Staatsanwaltschaft von Nutzen waren. So reichte es beispielsweise nicht aus, die an einem mutmaßlichen Tatort gefundenen Pflanzenpartikel lediglich als Teile des Brechnussbaumes zu identifizieren – wie man sie in vielen harmlosen Arzneien verwendete, etwa zur Behandlung einer Ohrenentzündung. Ein echter forensischer Wissenschaftler wie Mel Cooper würde sofort wissen, dass aus den Samen dieses Baumes das tödliche Alkaloid Strychnin gewonnen wurde.

Cooper wies alle Anzeichen eines Computerfreaks auf: Er wohnte bei seiner Mutter, trug immer noch Madrashemden und Bundfaltenhosen und hatte die Statur von Woody Allen. Aber der äußere Anschein trog. Coopers langjährige Freundin war eine hochgewachsene, atemberaubende Blondine. Zusammen mit ihr schwebte er in perfekter Harmonie über die Tanzflächen großer Ballsäle und hatte dabei schon so manchen Wettbewerb gewonnen.

54

Seit kurzem interessierten die beiden sich für Tontaubenschießen und Weinbau (was Cooper dazu nutzte, sich akribisch mit den jeweiligen physikalischen und chemischen Gegebenheiten zu befassen).

Rhyme setzte ihn nun über den Fall in Kenntnis, dann wandten sie sich den Beweisen zu. »Machen wir uns an die Arbeit«, sagte der Kriminalist.

Cooper streifte Latexhandschuhe über und schaute zu Sachs, die auf die Papiertüte mit den sichergestellten Gegenständen wies. Er öffnete sie über einem großen Bogen Zeitungspapier, um eventuelle Partikel aufzufangen, und nahm den Inhalt heraus. Es handelte sich um eine dünne Plastiktüte; sie war nicht mit dem Logo eines Geschäfts bedruckt, sondern mit einem großen gelben Smiley. Der Techniker öffnete auch sie und hielt inne. »Ich rieche etwas«, sagte er und atmete tief ein. »Irgendwie blumig. Was ist das?« Cooper ging mit der Tüte zu Rhyme und ließ ihn daran riechen. Der Duft kam ihm bekannt vor, aber er war sich nicht sicher. »Geneva?«

»Ja?«

»Ist das der gleiche Geruch wie vorhin in der Bibliothek?«

Sie schnupperte daran. »Ja, das ist er.«

»Jasmin«, sagte Sachs. »Ich glaube, das ist Jasmin.«

»Das muss in die Tabelle«, verkündete Rhyme.

»Welche Tabelle?«, fragte Cooper und sah sich um.

Rhyme ließ bei jedem seiner Fälle eine Tabelle anlegen, in der auf einer großen weißen Wandtafel alle wichtigen Einzelheiten der Ermittlungen festgehalten wurden. »Fangt eine an«, befahl er. »Und wir müssen ihm einen Namen geben. Hat jemand eine Idee?«

Niemand meldete sich zu Wort.

»Uns bleibt keine Zeit, auf eine Erleuchtung zu warten«, sagte Rhyme. »Wir haben Oktober, und heute ist der neunte, nicht wahr?

Zehn-neun. Also nennen wir ihn Täter eins-null-neun. Thom! Deine elegante Handschrift ist gefragt.«

»Bloß nicht zu freundlich«, sagte der Betreuer, der mit einer frischen Kanne Kaffee den Raum betrat.

»Täter eins-null-neun. Eine Spalte für den Tatort, eine für das Täterprofil. Er ist ein Weißer. Größe?«

»Keine Ahnung«, sagte Geneva. »Für mich ist jeder groß. Eins achtzig, schätze ich.«

»Du scheinst recht aufmerksam zu sein. Wir übernehmen deine Schätzung. Gewicht?«

55

»Nicht zu viel und nicht zu wenig.« Sie verstummte einen Moment, sichtlich bekümmert. »Ungefähr wie Dr. Barry.«

»Schreiben Sie achtzig Kilo«, sagte Sellitto. »Alter?«

»Ich weiß es nicht. Ich konnte sein Gesicht nicht sehen.«

»Stimme?«

»Ich hab nicht darauf geachtet. Durchschnittlich, würde ich sagen.«

»Außerdem hellbraune Schuhe, eine dunkle Hose, eine dunkle Skimaske«, fuhr Rhyme fort. »Utensilien in einer Tüte, die nach Jasmin riecht. Er riecht ebenfalls danach. Vielleicht eine Seife oder Lotion.«

»Utensilien?«, fragte Thom. »Was ist damit gemeint?«

»Für die Vergewaltigung«, sagte Geneva und sah zu Rhyme. »Sie brauchen keine Rücksicht auf mich zu nehmen. Falls das Ihre Absicht war.«

»In Ordnung.« Rhyme nickte ihr zu. »Lasst uns weitermachen.«

Ihm fiel auf, dass Sachs’ Miene sich verfinsterte, als Cooper die Tüte nahm.

»Was ist los?«

»Dieses Smiley. Auf einer Tüte mit derartigem Inhalt. Was für ein krankes Arschloch würde so etwas tun?«

Er war verblüfft, sie so wütend zu sehen. »Dir ist doch hoffentlich klar, wie gut es ist, dass er eine solche Tüte gewählt hat, oder, Sachs?«

»Gut?«

»Es schränkt die Anzahl der Geschäfte ein, nach denen wir suchen müssen. Das ist in diesem Fall zwar nicht so einfach wie bei einer Tüte mit einem eindeutigen Logo, aber besser als bei unbedruckter Folie.«

»Mag sein«, sagte sie und verzog das Gesicht. »Aber trotzdem.«

Mel Cooper inspizierte den Inhalt der Tüte und nahm als Erstes die Tarotkarte heraus. Auf ihr war ein Mann abgebildet, der an einem Fuß kopfüber an einem Balken hing. Sein Kopf war von einer hellen Aura umgeben. Sein Gesicht wirkte merkwürdig teilnahmslos.

Er schien keine Schmerzen zu spüren. Über ihm stand eine römische Zahl, die »XII«.

»Sagt dir das was?«, erkundigte Rhyme sich bei Geneva.

Sie schüttelte den Kopf.

»Eine Ritual- oder Kultsache?«, grübelte Cooper.

»Moment mal«, sagte Sachs, nahm ihr Mobiltelefon und wählte 56

eine Nummer. Rhyme konnte dem Gespräch entnehmen, dass die betreffende Person sich in Kürze bei ihnen einfinden würde. »Ich habe jemanden angerufen, der sich mit diesen Karten auskennt«, erklärte Amelia.

»Gut.«

Cooper untersuchte die Karte auf Fingerabdrücke und andere Spuren, fand jedoch nichts.

»Was war noch in der Tüte?«, fragte Rhyme.

»Also«, erwiderte der Techniker, »wir haben hier eine nagelneue Rolle Isolierband, ein Teppichmesser und Kondome der Marke Trojan. Nichts davon lässt sich zurückverfolgen. Und … bingo!«

Cooper hielt einen kleinen Streifen Papier hoch. »Ein Kassenbon.«

Rhyme fuhr näher heran und nahm den Zettel in Augenschein. Es stand kein Name eines Geschäfts darauf; der Streifen stammte aus einer Rechenmaschine, die Tinte war verblasst.

»Das dürfte uns auch kaum weiterhelfen«, sagte Pulaski und schien dann auf den Gedanken zu kommen, lieber den Mund zu halten.

Was war doch gleich seine Aufgabe?, überlegte Rhyme.

Ach ja. Er sollte Sellitto helfen.

»Ich widerspreche nur ungern«, warf Rhyme in schneidendem Tonfall ein. »Aber der Zettel verrät uns eine Menge. Der Täter hat alle in der Tüte befindlichen Gegenstände in ein und demselben Geschäft gekauft – vergleichen Sie dazu den Bon mit den einzelnen Preisschildern. Darüber hinaus hat er etwas im Wert von fünf Dollar fünfundneunzig erworben. Vielleicht die Tarotkarten. Es handelt sich also um einen Laden, in dem es Isolierband, Teppichmesser und Kondome gibt, vermutlich ein kleines Kaufhaus oder eine gut sortierte Drogerie. Wir wissen, dass es keine der großen Ketten ist, sonst befände sich auf dem Bon oder der Tüte ein entsprechendes Firmenlogo. Das Geschäft dürfte ferner eher schlicht gestaltet sein, denn es gibt nur eine Rechenmaschine, keine Registrierkasse, von den niedrigen Preisen ganz zu schweigen. Und die ausgewiesene Umsatzsteuer verrät uns, dass der Laden in …« Mit verkniffener Miene verglich er die Zwischensumme auf dem Beleg mit dem Umsatzsteuerbetrag. »Verdammt noch mal, wer von euch kann rechnen? Wie hoch ist der Prozentsatz?«

»Ich hab einen Taschenrechner«, sagte Cooper.

Geneva warf einen kurzen Blick auf den Bon. »Acht Komma sechs zwei fünf.«

57

»Wie hast du das denn gemacht?«, fragte Sachs.

»Ich kann’s einfach irgendwie«, sagte sie.

»Acht Komma sechs zwei fünf«, wiederholte Rhyme. »Das entspricht der kombinierten Umsatzsteuer des Staates und der Stadt New York. Folglich liegt der Laden in einem der fünf Stadtbezirke.«

Er schaute zu Pulaski. »Also, Officer, glauben Sie immer noch, der Zettel würde uns kaum weiterhelfen?«

»Ich hab verstanden, Sir.«

»Ich trage keinen offiziellen Dienstgrad mehr. Sie brauchen mich nicht ›Sir‹ zu nennen. Nun gut. Jetzt zu den Fingerabdrücken. Mal sehen, was wir hier haben.«

»Meinen Sie mich?«, fragte der Neuling verunsichert.

»Nein. Die beiden da.«

Cooper und Sachs bedienten sich unterschiedlicher Methoden, um auf den Beweisstücken Abdrücke zu sichern; für glatte Flächen nutzten sie fluoreszierendes Puder, Ardrox-Spray und Sekundenkleberdämpfe, für poröse einen Jodnebel und Ninhydrin.

Manche dieser Verfahren förderten eventuelle Spuren von sich aus zutage, bei anderen war zusätzlich eine alternative Lichtquelle erforderlich.

Cooper hob den Kopf, ohne die große orangefarbene Brille abzunehmen. »Sowohl auf dem Bon als auch auf der Ware befinden sich Fingerabdrücke, alle von derselben Person. Leider sind sie zu klein, um von einem eins achtzig großen Mann stammen zu können.

Ich würde eher auf die Verkäuferin tippen, eine zierliche Frau oder ein halbwüchsiges Mädchen. Und ich sehe ein paar Schmierflecke.

Ich schätze, der Täter hat seine Spuren abgewischt.«

Die von der menschlichen Haut hinterlassenen Öle und Rückstände ließen sich nur schwer gänzlich entfernen, aber das Verwischen war kein Problem.

»Schick alles, was da ist, an IAFIS.«

Cooper nahm Kopien der Abdrücke und scannte sie ein. Zehn Minuten später meldete das Integrierte Automatische Fingerabdruck-Identifizierungssystem des FBI sich zurück und teilte ihnen mit, dass die Abdrücke in keiner der großen Datenbanken auftauchten, weder auf Stadt- noch auf Staats- oder Bundesebene. Daraufhin sandte Cooper die Scans an einige der örtlichen Karteien, die nicht zum Verbund des FBI gehörten.

»Jetzt die Schuhe«, ordnete Rhyme an.

Sachs legte die elektrostatischen Abdrücke der Fußspuren vor.

58

Das Sohlenprofil war abgenutzt, die Schuhe demnach alt.

»Größe elf«, sagte Cooper.

Zwischen Schuhgröße, Knochenbau und Körpergröße bestand ein loser Zusammenhang, der vor Gericht allenfalls einen dürftigen Indizienbeweis darstellte. Für ihre Zwecke konnten sie aber davon ausgehen, dass Geneva die ungefähre Größe des Mannes vermutlich korrekt eingeschätzt hatte.

»Kannst du uns was zum Hersteller sagen?«

Cooper ließ den Abdruck durch die entsprechende Datenbank der Behörde laufen und hatte Erfolg. »Es sind Halbschuhe der Marke Bass. Mindestens drei Jahre alt, denn seitdem wird dieses Modell nicht mehr hergestellt.«

»Die Abnutzung des Profils verrät uns, dass sein rechter Fuß leicht nach außen gedreht ist«, sagte Rhyme. »Es gibt aber weder ein wahrnehmbares Hinken noch entzündete Fußballen, eingewachsene Nägel oder andere malades des pieds.«

»Ich wusste ja gar nicht, dass du Französisch sprichst, Lincoln«, sagte Cooper.

»Was geben die Partikel her?«

Cooper brütete über den kleinen Plastiktüten, in denen Amelia alles das verstaut hatte, was an ihrem Kleberoller haften geblieben war. Diese Roller, die in privaten Haushalten zur Entfernung von Fusseln und Tierhaaren genutzt wurden, hatten die tragbaren Staubsauger in ihrer Funktion abgelöst, Fasern, Haare und Krümel zu sichern.

Der Techniker hatte sich eine Lupenbrille aufgesetzt und benutzte eine dünne Pinzette, um Material auf einen Objektträger zu praktizieren. Diesen legte er unter das Mikroskop und stellte die Vergrößerung und Schärfe ein. Die anderen konnten seine Arbeit auf mehreren Flachbildschirmen verfolgen. Rhyme wandte sich einem der Monitore zu und begutachtete die Probe gründlich. Er entdeckte Staubteilchen, mehrere Fasern, weiße bauschige Objekte und etwas, das wie winzige bernsteinfarbene Schalen aussah und von Insekten stammte – Exoskelette. Als Cooper den Objektträger ein Stück verschob, kamen einige kleine Knäuel in Sicht, die aus einem porösen, gebrochen weißen Fasermaterial bestanden.

»Wo wurden diese Proben genommen?«

Sachs überprüfte die zugehörigen Etiketten. »An zwei Stellen: in der Nähe des Tisches, an dem Geneva gesessen hat, und hinter dem Müllcontainer, von wo aus Barry erschossen wurde.«

59

Partikel, die an einer öffentlich zugänglichen Stelle gesichert wurden, waren häufig nutzlos, denn es konnten sich viel zu leicht Spuren unbeteiligter Dritter darunter mischen. Falls man jedoch an zwei verschiedenen Aufenthaltsorten eines Täters auf gleichartige Partikel stieß, stammten sie mit hoher Wahrscheinlichkeit von ihm.

»Danke, o Herr«, murmelte Rhyme, »dass du so weise warst, Schuhe mit tiefem Profil zu erschaffen.«

Sachs und Thom sahen einander an.

»Wundert ihr euch über meine gute Laune?«, fragte Rhyme, ohne den Monitor aus den Augen zu lassen. »War das der Grund für den Seitenblick? Wisst ihr, ich kann durchaus auch mal fröhlich sein.«

»Alle Jubeljahre vielleicht«, murrte der Betreuer.

»Schon wieder eine abgedroschene Phrase, Lon. Hast du sie mitbekommen? Jetzt aber zurück zu den Partikeln. Wir wissen, dass unser Täter der Verursacher ist. Was ist das für ein Zeug? Und kann es uns zu seinem Versteck führen?«

Bei der Analyse von Beweismaterial stellte sich den forensischen Wissenschaftlern eine gestaffelte Aufgabe. Der erste – und meistens einfachste – Schritt bestand darin, eine Substanz zu identifizieren (indem man beispielsweise einen braunen Fleck als menschliches oder tierisches Blut erkannte oder ein Stück Blei als Fragment eines Projektils).

Danach musste die Probe klassifiziert, also in eine Unterkategorie eingeteilt werden (die betreffende Blutgruppe war 0-positiv, das Projektil Kaliber 38). Diese Information konnte für die Polizei und Staatsanwaltschaft von Nutzen sein, sofern sich ein Bezug zu dem Verdächtigen herstellen ließ – sein Hemd wies einen Fleck dieser Blutgruppe auf, er besaß eine 38er –, wenngleich das noch kein schlüssiger Beweis war.

Am Ende aber wollte jeder forensische Wissenschaftler nur das eine: die Individualisierung der Spur – die eindeutige Zuordnung zu einer bestimmten Stelle oder Person (die DNS vom Blutfleck des Hemds entsprach der des Opfers, das Projektil ließ sich zweifelsfrei der Waffe des Verdächtigen zuordnen).

Im Moment befanden Rhyme und die anderen sich bei ihren Ermittlungen noch auf der untersten Ebene dieser forensischen Pyramide. So hatten sie einen Teil der Probe zwar als Fasermaterial identifiziert, doch wurden in den Vereinigten Staaten jährlich mehr als eintausend unterschiedliche Fasern hergestellt und mit mehr als siebentausend verschiedenen Arten von Farbstoffen gefärbt.

60

Dennoch ließ das Feld sich eingrenzen. Coopers Analyse ergab, dass die vom Täter verbreiteten Fasern pflanzlichen – und nicht etwa tierischen oder anorganischen – Ursprungs waren. Und sie waren dick.

»Ich tippe auf einen Baumwollstrick«, sagte Rhyme.

Cooper zog die Faserdatenbank zu Rate. »Ja, du hast Recht.

Allerdings ohne spezifische Merkmale. Der Hersteller ist nicht ermittelbar.«

Eine der Faserproben war ungefärbt, aber die andere wies einen Fleck auf. Er war braun, und Cooper vermutete, es könnte sich um Blut handeln. Ein Phenolphthaleintest bestätigte seinen Verdacht.

»Vom Täter?«, mutmaßte Sellitto.

»Wer weiß?«, erwiderte Cooper und untersuchte die Probe genauer. »Jedenfalls eindeutig von einem Menschen. Angesichts der Knäuelbildung und der zerfransten Enden wurde ich annehmen, dass dieser Strick eine Garrotte ist. Ich sehe so etwas nicht zum ersten Mal. Vielleicht war dies die geplante Mordwaffe.«

Dann sollte der stumpfe Gegenstand das Opfer womöglich nur außer Gefecht setzen (es war eine schweißtreibende und blutige Angelegenheit, jemanden zu erschlagen). Der Täter hatte zwar eine Pistole, doch die machte zu viel Lärm, als dass er unbemerkt entkommen konnte. Eine Garrotte erschien keinesfalls abwegig.

Geneva seufzte. »Mr. Rhyme? Mein Test.«

»Test?«

»In der Schule.«

»Oh, sicher. Nur eine Minute … Ich möchte wissen, von welchem Insekt dieses Exoskelett herrührt.«

»Officer«, wandte Sachs sich an Pulaski.

»Ja, M… Detective?«

»Können Sie uns kurz behilflich sein?«

»Na klar.«

Cooper druckte ein Farbbild des Exoskelettteils aus und reichte es dem Neuling. Sachs ließ ihn vor einem der Computer Platz nehmen und stellte eine Verbindung zur Insektendatenbank her – das NYPD war eine der wenigen Polizeibehörden der Welt, die nicht nur über eine umfangreiche Insektenkartei, sondern sogar über einen eigenen forensischen Entomologen verfügten. Nach einer kurzen Pause füllte der Monitor sich mit unzähligen kleinen Abbildern von Insektenteilen.

»Mann, sind das viele. Wissen Sie, ich hab so was noch nie 61

gemacht.« Er starrte angestrengt auf den Bildschirm.

Sachs verkniff sich ein Lächeln. »Ganz anders als bei CSI, was?

Scrollen Sie einfach langsam immer weiter und halten Sie nach einer Übereinstimmung Ausschau. ›Langsam‹ ist das Schlüsselwort.«

»Wenn bei der forensischen Analyse Fehler begangen werden, dann meistens aus übertriebener Eile«, sagte Rhyme.

»Das habe ich nicht gewusst.«

»Jetzt wissen Sie’s«, sagte Sachs.

62

 … Sechs

»Schick diese weißen Klümpchen durch den Chromatographen«, befahl Rhyme. »Was, zum Teufel, ist das?«

Mel Cooper löste einige Proben von dem Klebeband ab und legte sie in die Kombination aus Gaschromatograph und Massenspektrometer ein. Es handelte sich um eines der meistgenutzten Geräte in jedem forensischen Labor, denn es war in der Lage, unbekannte Substanzen in ihre Bestandteile aufzuspalten und diese zu identifizieren. Die Bestimmung würde ungefähr fünfzehn Minuten dauern. In der Zwischenzeit setzte Cooper die Einzelteile des Projektils zusammen, die der Notarzt aus dem Bein der angeschossenen Passantin entfernt hatte. Sachs hatte am Standort des Schützen keine Patronenhülsen vorgefunden, also musste die Waffe ein Revolver gewesen sein, keine Automatikpistole.

»Oh, die sind heftig«, sagte Cooper leise, während er die Fragmente mit einer Pinzette untersuchte. »Kleines Kaliber, eine 22er. Aber es sind Magnum-Patronen.«

»Gut«, sagte Rhyme.

Die durchschlagstarke Magnum-Version der 22er Randfeuerpatrone war eine seltene Munitionssorte und würde sich daher einfacher zurückverfolgen lassen. Die Tatsache, dass die betreffende Waffe ein Revolver war, schränkte auch diesbezüglich die Auswahl beträchtlich ein. Mit etwas Glück würden sie schon bald den Hersteller kennen.

Sachs, eine begeisterte Sportschützin, brauchte nicht einmal nachzuschauen. »Dazu fällt mir nur North American Arms ein.

Eventuell ihr Modell Black Widow, aber ich würde eher auf den Mini-Master tippen. Der hat einen zehn Zentimeter langen Lauf und ist dadurch zielsicherer. Die Treffer lagen sehr dicht beieinander.«

»Was hast du mit ›heftig‹ gemeint?«, fragte Rhyme den Techniker, der über den Tisch gebeugt dasaß.

»Seht selbst.«

Rhyme, Sachs und Sellitto kamen näher heran. Cooper schob die blutigen Metallstückchen mit der Pinzette umher. »Anscheinend hat er die Dinger eigenhändig hergestellt.«

»Explosivgeschosse?«

»Nein, aber fast genauso schlimm. Vielleicht sogar schlimmer.

Die Hülle des Projektils besteht aus dünnem Blei. Und hiermit war sie gefüllt.«

63

Er wies auf ein halbes Dutzend winziger Nadeln, jeweils etwa einen Zentimeter lang. Das Geschoss sollte beim Aufprall bersten und die Nadeln in einem V-förmigen Kanal durch den Körper des Opfers treiben. Trotz des eigentlich kleinen Kalibers wurde somit ein weitaus verheerenderer Schaden als durch gewöhnliche Kugeln angerichtet. Diese Projektile sollten die Zielperson nicht einfach aufhalten, sondern so viel Gewebe wie möglich verletzen. Während der Einschlag eines größeren Kalibers durch die Schockwirkung zugleich einen betäubenden Effekt hatte, würden diese kleinen Schrapnelle qualvolle Wunden reißen.

Lon Sellitto schüttelte den Kopf, ohne den Blick von den Nadeln abzuwenden, und kratzte den unsichtbaren Fleck in seinem Gesicht.

Wahrscheinlich dachte er daran, wie knapp er einem Treffer entronnen war. »Mein Gott«, murmelte er. Dann verschlug es ihm die Sprache. Er räusperte sich, lachte kurz auf, um seine Verlegenheit zu überspielen, und ging vom Tisch weg.

Geneva wirkte merkwürdigerweise längst nicht so beunruhigt wie der Lieutenant. Die grausige Munition ihres Angreifers schien sie kaum zu interessieren. Stattdessen schaute das Mädchen ein weiteres Mal auf die Uhr und rutschte ungeduldig hin und her.

Cooper scannte die größten Fragmente des Projektils ein und schickte die Bilder an IBIS, das Integrierte Ballistik-Identifizierungssystem, das von annähernd eintausend Polizeibehörden der gesamten USA mit Daten gespeist wurde, sowie an das DRUGFIRE-System des FBI. Mit Hilfe dieser riesigen Datenbanken konnten Geschosse, ihre Bruchstücke oder Patronenhülsen, den gespeicherten Projektilen oder Waffen zugeordnet werden. Falls beispielsweise bei einem Verdächtigen eine Pistole gefunden wurde, konnte ein Abgleich womöglich ergeben, dass eine vor fünf Jahren sichergestellte Kugel aus ihr abgefeuert worden war.

Die vorliegenden Fragmente erbrachten leider kein Resultat. Bei der Füllung schien es sich um die abgebrochenen Spitzen handelsüblicher Nähnadeln zu handeln. Sie ließen sich ebenfalls nicht zurückverfolgen.

»Es wäre ja auch zu schön gewesen«, murmelte Cooper. Die Suche nach registrierten Eigentümern der Revolvermodelle Mini-Master und Black Widow, jeweils in der 22er-Magnum-Ausführung, ergab eine Liste von fast eintausend Personen, darunter niemand mit Vorstrafen. Da die Geschäfte nicht gesetzlich verpflichtet waren, 64

über die Käufer von Munition Buch zu führen, taten sie es auch nicht. Bei der Waffe kam Rhyme also vorerst nicht weiter.

»Pulaski?«, rief er. »Was ist mit dem Insekt?«

»Das Exoskelett – heißt das so? Meinen Sie das, Sir?«

»Ja, ja, ja. Was ist damit?«

»Bislang habe ich noch keine Übereinstimmung gefunden. Was genau ist denn eigentlich ein Exoskelett?«

Rhyme antwortete nicht. Er schaute auf den Monitor und stellte fest, dass der junge Mann erst einen kleinen Teil der Ordnung Hemiptera hinter sich hatte. Ihm blieb noch viel zu tun. »Machen Sie weiter.«

Das Massenspektrometer gab einen Piepton von sich; es hatte die Analyse der weißen Klümpchen beendet. Auf dem Bildschirm war ein gezacktes Kurvendiagramm zu sehen, und darunter standen mehrere Zeilen Text.

Cooper beugte sich vor. »Wir haben Curcumin, Demethoxycurcumin, Bisdemethoxycurcumin, ätherische Öle, Aminosäuren, Lysin und Tryptophan, Threonin und Isoleukin, Chlorid, diverse andere Proteine sowie einen großen Anteil Kohlenhydrate, Öle, Triglyzeride, Natrium, Polysaccharide … Diese Kombination hab ich noch nie gesehen.«

Bei der Isolierung und Identifizierung von Substanzen vollbrachte das Massenspektrometer wahre Wunder, bei der Deutung der Ergebnisse konnte es hingegen kaum Hilfestellung leisten.

Alltägliche Gemische wie Benzin oder Sprengstoff erkannte Rhyme zumeist schon anhand ihrer Inhaltsstoffe, doch die hier vorliegende Liste war ihm neu. Er neigte den Kopf und fing an, die Stoffe zu ordnen. Als Wissenschaftler wusste er, welche logischen Zusammenhänge dabei zu berücksichtigen waren. »Das Curcumin und seine Verbindungen sowie die Polysaccharide gehören eindeutig zusammen.«

»Eindeutig«, merkte Sachs trocken an. Sie hatte in der Highschool den Chemieunterricht meistens geschwänzt und war lieber Dragsterrennen gefahren.

»Das ist unsere Substanz eins. Die Aminosäuren, die anderen Proteine, Kohlenhydrate und Triglyzeride kommen ebenfalls oft gemeinsam vor. Wir nennen sie Substanz zwei. Das Chlorid …«

»Ein Gift, richtig?«, fragte Pulaski.

»… und das Natrium sind höchstwahrscheinlich Salz«, murmelte Rhyme und warf dem Neuling einen kurzen Blick zu. »Gefährlich 65

nur für Leute mit hohem Blutdruck. Oder für Gartenschnecken.«

Der junge Mann wandte sich wieder der Insektendatenbank zu.

»Also – angesichts der Aminosäuren, Kohlenhydrate und Öle würde ich bei Substanz zwei auf ein Nahrungsmittel tippen, ein salziges Nahrungsmittel. Geh online, Mel, und find raus, worin, zum Teufel, Curcumin enthalten ist.«

Cooper kam der Aufforderung nach. »Du hast Recht«, sagte er dann. »Curcumin ist ein pflanzlicher Farbstoff, der in Lebensmitteln verwendet wird und normalerweise zusammen mit den Stoffen von Substanz eins vorkommt. Und mit ätherischen Ölen.«

»In was für Lebensmitteln?«

»Es sind Hunderte.«

»Wie wär’s mit ein paar Beispielen?«

Cooper fing an, von einer langen Liste vorzulesen, doch Rhyme unterbrach ihn. »Warte mal. Steht Popcorn auf der Liste?«

»Mal sehen … ja, hier ist es.«

Rhyme drehte sich zu Pulaski um. »Sie können aufhören.«

»Aufhören?«

»Das ist kein Exoskelett, sondern die Hülle eines Maiskorns.

Salz, Öl und Popcorn. Verdammt, das hätte mir von vornherein klar sein müssen.« Er klang dennoch recht vergnügt. »Geh zur Tafel, Thom. Unser Mann mag Junkfood.«

»Soll ich das so aufschreiben?«

»Natürlich nicht. Vielleicht hasst er Popcorn und arbeitet lediglich in einer Popcornfabrik oder einem Kino. Schreib einfach

›Popcorn‹ dazu.« Rhyme schaute zu der Tabelle. »Und jetzt zu den anderen Partikeln, diesem gebrochen weißen Zeug.«

Erneut kamen der Gaschromatograph und das

Massenspektrometer zum Einsatz. Die Ergebnisse besagten, es handle sich um Sucrose und Harnsäure.

»Die Säure ist konzentriert«, sagte der Techniker. »Und der Zucker ist rein, ohne jede Beimengung, mit einer einzigartigen Kristallstruktur. In dieser Bearbeitungsform habe ich ihn noch nie gesehen.«

Rhyme wirkte beunruhigt. »Schick das an die Bombenspezialisten des FBI.«

»Eine Bombe?«, fragte Sellitto.

»Du hast wohl nie mein Buch gelesen, was?«, sagte Rhyme.

»Nein«, entgegnete der massige Detective. »Ich hatte zu viel damit zu tun, böse Jungs zu fangen.«

66

»Touché. Aber es könnte gelegentlich nicht schaden, zumindest einen Blick auf die Kapitelüberschriften zu werfen. Zum Beispiel

›Hausgemachte Sprengstoffe‹. Zucker ist ein häufiger Bestandteil.

Misch ihn mit Natriumnitrat, und du hast eine Rauchbombe; mit Permanganat, und du erhältst einen primitiven Sprengstoff, der aber eine Menge Schaden anrichten kann, sobald du ihn in ein Rohr stopfst. Ich bin mir nicht sicher, was die Harnsäure zu bedeuten hat, aber das FBI besitzt die beste Datenbank der Welt. Die Jungs werden uns weiterhelfen.«

Das FBI-Labor führte sowohl für staatliche als auch für kommunale Strafverfolgungsbehörden kostenfreie Spurenanalysen durch, aber nur unter zwei Bedingungen: Die Ergebnisse mussten als verbindlich anerkannt und dem Verteidiger des Angeklagten mitgeteilt werden. Als Folge dieses großzügigen Angebots – und der hohen Qualität der Arbeit – wurden die Agenten mit Anfragen überschwemmt; sie bewältigten mehr als siebenhunderttausend Analysen pro Jahr.

Um diese Zuckerkrümel untersuchen zu lassen, hätten sogar die höchstrangigen Beamten New Yorks sich zu all den anderen in die Warteschlange einreihen müssen. Doch Lincoln Rhyme hatte besonders gute Beziehungen – Fred Dellray, Special Agent bei der Zweigstelle des FBI in Manhattan, arbeitete oft mit Rhyme und Sellitto zusammen und verfügte in seiner Behörde über beträchtlichen Einfluss. Von ebenso großer Bedeutung war die Tatsache, dass Rhyme dem FBI behilflich gewesen war, eine eigene Einheit zur Spurenauswertung aufzubauen: PERT, das Physical Evidence Response Team. Seilitto rief Dellray an, der zurzeit für das Sonderdezernat tätig war, das die potenziellen Bombenanschläge auf New York untersuchte. Dellray setzte sich mit der Washingtoner FBI-Zentrale in Verbindung, und binnen weniger Minuten stand ein Techniker bereit, um sie bei den Ermittlungen gegen Täter 109 zu unterstützen. Cooper schickte ihm in einer verschlüsselten E-Mail die Ergebnisse der spektrometrischen Analyse sowie komprimierte Digitalbilder der Substanz.

Es vergingen höchstens zehn Minuten, dann klingelte das Telefon.

»Kommando, Telefon, Abheben«, herrschte Rhyme die Spracherkennung seines Kontrollsystems an.

»Detective Rhyme, bitte.«

»Am Apparat.«

67

»Mein Name ist Philips. Ich rufe aus der Neunten Straße an.«

Gemeint war die Neunte Straße in Washington. Die FBI-Zentrale.

»Was haben Sie für uns?«, fragte Rhyme forsch.

»Und vielen Dank, dass Sie sich so schnell bei uns melden«, warf Sachs hastig ein. Sie musste bisweilen eingreifen, um den durch Rhymes Grobheit angerichteten Schaden zu begrenzen.

»Gern geschehen, Ma’am. Tja, was Sie uns hier geschickt haben, kam mir ziemlich seltsam vor. Also hab ich es an unsere Materialanalyse weitergereicht. Dann ging alles ganz fix. Die Substanz wurde mit siebenundneunzigprozentiger Gewissheit identifiziert.«

Wie gefährlich ist dieser Sprengstoff?, dachte Rhyme. »Und?

Was ist es?«, fragte er.

»Zuckerwatte.«

Dieses Synonym kannte er noch nicht. Aber es gab eine neue Generation von Sprengstoffen, die mit einer Geschwindigkeit von mehr als neuntausend Metern pro Sekunde detonierten, zehnmal schneller als eine Gewehrkugel. Gehörte dieser dazu? »Mit welchen Eigenschaften?«, fragte er.

Einen Moment lang herrschte Stille. »Sie schmeckt lecker.«

»Was war das?«

»Sie ist süß. Sie schmeckt lecker.«

»Soll das heißen, es ist echte Zuckerwatte, so wie auf einem Jahrmarkt?«, fragte Rhyme.

»Ja. Was haben Sie denn geglaubt, das ich meine?«

»Ach nichts, schon gut.« Der Kriminalist seufzte auf. »Und die Harnsäure stammt von irgendeiner Hundepfütze, in die der Täter auf dem Gehweg getreten ist?«

»Ich kann nicht sagen, wo er in die Pfütze getreten ist«, erklärte der Techniker und bestätigte damit die Präzision, für die das Labor bekannt war. »Aber Sie haben Recht, die Probe wurde positiv auf Hunde-Urin getestet.«

Rhyme bedankte sich und unterbrach die Verbindung. Dann wandte er sich den anderen zu. »Unter seinem Schuh kleben gleichzeitig Popcorn und Zuckerwatte. Wo kann unser Mann gewesen sein?«

»Bei einer Sportveranstaltung?«

»Die New Yorker Teams hatten in den letzten Tagen keine Heimspiele. Ich vermute eher, unser Täter hat sich gestern oder vorgestern auf einem Volksfest aufgehalten.« Er sah Geneva an.

68

»Bist du in letzter Zeit auf einem Jahrmarkt gewesen? Könnte er dich dort gesehen haben?«

»Ich? Nein, ich gehe eigentlich nie auf Jahrmärkte.«

Rhymes Blick richtete sich auf Pulaski. »Da Sie sich nun nicht mehr um die Insekten kümmern müssen, Officer, möchte ich, dass Sie herumtelefonieren und herausfinden, welche behördlichen Genehmigungen erteilt wurden, und zwar für Jahrmärkte, Umzüge, Festivals, religiöse Feiern, was auch immer.«

»Geht klar«, sagte der Neuling.

»Was haben wir sonst noch?«, fragte Rhyme.

»Flocken vom Schlitten des Mikrofilmlesegeräts, wo er es mit dem stumpfen Gegenstand getroffen hat.«

»Flocken?«

»Von seinem Schlagwerkzeug ist etwas Lack abgeplatzt, schätze ich.«

»Okay, schick es nach Maryland.«

Das FBI unterhielt in Maryland eine riesige Datenbank aktueller und früherer Farben. Sie wurde meistens dazu genutzt, Fahrzeuglacke zu identifizieren, hatte aber auch Hunderte von anderen Proben gespeichert. Nach einem weiteren Anruf von Dellray schickte Cooper die Spektrometerresultate und alle weiteren Daten der Lackflocken ab. Auch diesmal klingelte nach wenigen Minuten das Telefon, und ein FBI-Techniker erläuterte, der Lack entspräche einem Produkt, das ausschließlich an die Hersteller asiatischer Kampfsportwaffen wie Nunchakus oder Schlagstöcke verkauft wurde. Er fügte hinzu, die Substanz enthalte leider keine Produktmarkierung und werde in großen Mengen gehandelt – was bedeutete, dass sie sich praktisch nicht zurückverfolgen ließ.

»Okay, wir haben einen Vergewaltiger mit einem Nunchaku, fieser Munition, einem blutigen Strick … der Kerl ist ein wandelnder Albtraum.«

Es klingelte an der Tür. Einen Augenblick später führte Thom eine junge Frau herein. Er hatte ihr einen Arm um die Schultern gelegt.

»Seht mal, wer da ist«, rief der Betreuer.

Die schlanke Frau war Ende zwanzig, hatte eine lilafarbene Igelfrisur und ein hübsches Gesicht. Ihre Stretchhose und der Pullover ließen ihre athletische Statur erkennen – die Statur einer Artistin, wusste Rhyme.

»Kara«, sagte er. »Wie schön, Sie wieder zu sehen. Ich nehme 69

an, Sie sind die Spezialistin, die Sachs angerufen hat.«

»Hallo.« Die junge Frau umarmte Amelia, begrüßte die anderen und umschloss Rhymes Finger mit beiden Händen. Sachs stellte ihr Geneva vor, die sie zurückhaltend musterte.

Kara (so ihr Künstlername; der echte blieb ihr Geheimnis) war Illusionistin und Bühnenzauberin. Sie hatte Rhyme und Sachs vor einiger Zeit bei der Aufklärung einer Mordserie geholfen. Der Täter hatte seine Kenntnisse als Verwandlungskünstler und Taschenspieler dazu genutzt, sich den Opfern zu nähern, sie zu ermorden und dann unerkannt zu fliehen.

Die junge Frau wohnte in Greenwich Village, hatte aber bei Sachs’ Anruf gerade ihre Mutter in einem Pflegeheim in Uptown besucht, erklärte sie. Sie plauderten kurz miteinander – Kara stellte derzeit ein Soloprogramm für das Performance Warehouse in SoHo zusammen und war mit einem Akrobaten liiert.

»Wir benötigen Ihre Fachkenntnis«, sagte Rhyme schließlich.

»Sehr gern«, sagte die junge Frau. »Ich werde tun, was ich kann.«

Sachs fasste den Fall für sie zusammen. Als Kara von der versuchten Vergewaltigung hörte, verfinsterte sich ihre Miene. »Wie schrecklich«, flüsterte sie Geneva zu.

Die Schülerin zuckte nur die Achseln.

»Er hatte das hier dabei«, sagte Cooper und hielt die Tarotkarte hoch. »Wir dachten, Sie könnten uns vielleicht etwas dazu sagen.«

Kara hatte Rhyme und Sachs erklärt, die Zauberkunst habe sich in zwei Richtungen entwickelt. Einerseits gebe es die reinen Unterhaltungskünstler, die nicht behaupteten, übersinnliche Fähigkeiten zu besitzen, andererseits jene, die für sich magische Kräfte in Anspruch nahmen. Für Letztere empfand Kara wenig Sympathien sie selbst war einzig und allein eine Bühnenzauberin –, aber da sie in Fachgeschäften für Zaubereibedarf gearbeitet hatte, um Miete und Essen bezahlen zu können, wusste sie einiges über Wahrsagerei.

»Das Tarot ist eine alte Methode der spekulativen Deutung und reicht zurück bis ins Ägypten der Antike«, erläuterte sie. »Die Karten sind unterteilt in das kleine Arkana – das sechsundfünfzig Karten umfasst und ungefähr einem herkömmlichen Spielblatt entspricht – und das große Arkana, das ausschließlich aus Bildkarten besteht und von eins bis einundzwanzig durchnummeriert ist. Es steht gewissermaßen für eine Reise durch das Leben. Der Gehängte 70

ist die zwölfte Karte des großen Arkana.« Sie schüttelte den Kopf.

»Aber etwas ergibt hier keinen Sinn.«

»Was denn?«, fragte Sellitto und rieb sich beiläufig das Gesicht.

»Das ist durchaus keine negative Karte. Sehen Sie sich das Bild doch nur an.«

»Er sieht tatsächlich eher friedfertig aus«, sagte Sachs. »Obwohl er kopfüber hängt.«

»Die Figur auf dem Bild geht auf den altnordischen Gott Odin zurück, der auf der Suche nach innerer Erkenntnis neun Tage an einem Bein hing. Wenn diese Karte aufgedeckt wird, kündigt sie das Streben nach geistiger Erleuchtung an.« Sie wies auf einen Computer. »Darf ich?«

Cooper nickte. Sie rief eine Suchmaschine auf und fand innerhalb weniger Sekunden eine Internetseite. »Wie kann ich das ausdrucken?«

Sachs ging ihr zur Hand, und gleich darauf schob sich ein Blatt aus dem Laserdrucker. Cooper befestigte es an der Tafel. »Das ist die Bedeutung«, sagte Kara.

 Der Gehängte bezieht sich nicht darauf, dass jemandem eine Strafe droht. Sein Erscheinen bei einer Weissagung deutet darauf hin, dass eine spirituelle Suche zu einer Entscheidung führt, dass ein Übergang bevorsteht, eine Richtungsänderung. Die Karte sagt oftmals ein Sichfügen in das Unabänderliche voraus, das Ende einer Auflehnung, die Akzeptanz des Gegebenen. Wenn Ihnen diese Karte aufgedeckt wird, sollten Sie auf Ihre innere Stimme hören, auch wenn deren Botschaft jeder Logik zu widersprechen scheint.

»Die Karte hat nichts mit Gewalt oder Tod zu tun«, sagte Kara.

»Sie zeigt sinnbildlich an, dass man geistig in der Luft hängt und ausharrt.« Sie schüttelte den Kopf. »Nach allem, was ich über Tarotkarten weiß, ist das nicht die Karte, die ich von einem Mörder erwarten würde. Falls er etwas Destruktives hinterlassen wollte, wäre es der Turm oder eine der Pik-Karten aus dem kleinen Arkana. Die bedeuten schlechte Neuigkeiten.«

»Also hat er sie nur deshalb gewählt, weil sie unheimlich aussieht«, fasste Rhyme zusammen. Und weil er vielleicht vorgehabt hatte, Geneva mit seiner Garrotte zu »erhängen«.

»So würde ich vermuten.«

»Das hat uns sehr geholfen«, sagte Rhyme.

71

Auch Sachs bedankte sich bei ihr.

»Ich sollte wieder los. Ich muss noch proben.« Kara gab Geneva die Hand. »Hoffentlich wird alles wieder gut.«

»Danke.«

Kara ging zur Tür. Dort hielt sie inne und sah Geneva an. »Magst du Illusionen und Zauberkunststücke?«

»Ich gehe nicht oft weg«, sagte das Mädchen. »Ich muss viel für die Schule tun.«

»Nun, ich gebe in drei Wochen eine Vorstellung. Falls du Lust hast alles Weitere steht auf dem Ticket.«

»Dem …?«

»Ticket.«

»Ich hab kein Ticket.«

»Doch, hast du«, sagte Kara. »In deinem Rucksack. Und die Blume soll dir Glück bringen.«

Sie ging weg, und man hörte die Haustür ins Schloss fallen.

»Was hat sie damit gemeint?«, fragte Geneva und sah nach unten zu ihrem Rucksack, der geschlossen war.

Sachs lachte. »Mach doch mal auf.«

Geneva öffnete den Reißverschluss und traute ihren Augen nicht.

Ganz oben lag eine Freikarte für eine von Karas Vorstellungen, daneben ein getrocknetes Veilchen. »Wie hat sie das denn gemacht?«, flüsterte Geneva.

»Es ist uns nie so richtig gelungen, ihre Tricks zu durchschauen«, sagte Rhyme. »Wir wissen bloß, dass sie verdammt gut ist.«

»Mann, das kann man wohl laut sagen.« Die Schülerin nahm die violette Blume.

Der Blick des Kriminalisten richtete sich auf die Tarotkarte, die Cooper soeben neben die dazugehörige Erläuterung an die Tafel hängte. »Es scheint sich um etwas zu handeln, das jemand bei einer Tat mit okkultem Hintergrund zurücklassen würde. Aber unser Täter hatte keine Ahnung von der eigentlichen Bedeutung, sondern war auf den Effekt aus. Daraus ergibt sich …« Doch seine Stimme erstarb, und er starrte die Tabelle an. »Oje.«

Die anderen sahen ihn an.

»Was ist denn?«, fragte Cooper.

»Wir liegen völlig daneben.«

Sellitto hörte auf, sich das Gesicht zu reiben. »Wie meinst du das?«

»Die Fingerabdrücke, die auf den Gegenständen in der Tüte 72

waren. Seine eigenen hat er abgewischt, richtig?«

»Ja«, bestätigte Cooper.

»Aber es gibt dort Fingerabdrücke, und zwar vermutlich die der Verkäuferin, denn es sind dieselben wie auf dem Kassenbon«, sagte der Kriminalist.

»Stimmt.« Sellitto zuckte die Achseln. »Also?«

»Also hat er seine Fingerabdrücke abgewischt, bevor er zur Kasse gegangen ist. Noch während er im Laden war.« Im Raum herrschte Schweigen. Rhyme war verärgert, dass niemand ihm folgen konnte. »Weil er wollte, dass die Verkäuferin überall Abdrücke hinterlässt.«

Sachs verstand. »Er hatte von Anfang an vor, die Tüte zurückzulassen. Damit wir sie finden würden.«

Pulaski nickte. »Sonst hätte er alles erst später abgewischt.«

»Ge-nau«, sagte Rhyme mit einem Anflug von Triumph in der Stimme. »Ich glaube, die Spuren waren fingiert. Damit wir annehmen würden, es habe sich um eine Vergewaltigung aus irgendwelchen okkulten Motiven gehandelt. Okay, okay … Gehen wir ein paar Schritte zurück.« Es amüsierte den Kriminalisten, dass Pulaski nach diesen Worten verunsichert Rhymes Beine ansah. »Ein Angreifer schleicht sich in einem öffentlichen Museum an Geneva an. Ein untypischer Ort für sexuelle Übergriffe. Dann schlägt er so fest zu, dass er sie dadurch getötet oder zumindest für viele Stunden ausgeschaltet hätte. Wozu braucht er da noch Teppichmesser und Isolierband? Und er hinterlässt eine Tarotkarte, die er für gruselig hält, bei der es in Wahrheit aber bloß um eine spirituelle Suche geht?

Nein, das war eindeutig keine versuchte Vergewaltigung.«

»Und was war es dann?«, fragte Sellitto.

»Das sollten wir lieber schleunigst herausfinden.« Rhyme überlegte kurz. »Und du sagst, Dr. Barry hat nichts gesehen?«

»Das hat er wenigstens behauptet«, erwiderte Sellitto.

»Trotzdem kommt der Täter zurück und erschießt ihn.« Rhyme runzelte die Stirn. »Und Mr. Eins-null-neun hat das Lesegerät zertrümmert. Er ist ein Profi, doch Wutausbrüche sind sehr unprofessionell. Sein Opfer läuft gerade vor ihm weg – da wird er doch keine Zeit verschwenden, indem er irgendwas demoliert, weil er einen schlechten Tag erwischt hat.« Rhyme wandte sich an das Mädchen. »Du hast in einer alten Tageszeitung gelesen?«

»Genau genommen in einer Wochenzeitschrift«, korrigierte sie ihn.

73

»An dem Lesegerät?«

»Richtig.«

»Waren es diese da?« Rhyme nickte in Richtung einer großen Plastiktüte, die Sachs aus der Bibliothek mitgebracht hatte. Sie enthielt einen Sortierkasten voller Mikrofiches. Die Steckplätze eins und drei waren leer.

Geneva schaute zu dem Kasten und nickte. »Ja. Auf den beiden fehlenden Filmen war der Artikel, den ich gelesen habe.«

»Hast du den Film, der im Lesegerät steckte?«, fragte er Sachs.

»Da war keiner«, entgegnete sie. »Er muss ihn mitgenommen haben.«

»Und das Gerät hat er zertrümmert, damit wir das Fehlen nicht bemerken würden. Oh, allmählich wird’s interessant. Was hatte er vor? Was, zum Teufel, war sein Motiv?«

Sellitto lachte. »Ich dachte, du hast nichts für Motive übrig, nur für Spuren.«

»Lon, du musst unterscheiden, ob ein Motiv dazu benutzt wird, einen Fall vor Gericht zu untermauern – was bestenfalls einer Spekulation gleichkommt –, oder ob man ein Motiv nutzt, um zu den Spuren zu gelangen, die einen Täter schlüssig überführen: Ein Mann erschießt seinen Geschäftspartner mit einer Waffe, die wir zu seiner Garage zurückverfolgen, geladen mit Patronen, die er gekauft hat, was eine Quittung mit seinen Fingerabdrücken beweist. Wen kümmert es in diesem Fall, ob er seinen Partner getötet hat, weil er glaubt, den Befehl dazu von einem sprechenden Hund erhalten zu haben, oder weil der Kerl mit seiner Frau geschlafen hat? Die Spuren sind ausschlaggebend.

Doch was ist, falls es weder Patronen noch eine Waffe, Quittung oder Reifenspuren gibt? Dann ist es berechtigt, sich nach dem Motiv für den Mord zu fragen. Die Antwort wird zu den Spuren führen, die den Täter unwiderlegbar belasten.« Er hielt kurz inne. »Bitte um Entschuldigung für den Vortrag«, fügte er dann hinzu, ohne im Mindesten bekümmert zu klingen.

»Die gute Laune ist verflogen, was?«, warf Thom ein.

»Ich blicke noch nicht durch, und das gefällt mir nicht«, knurrte Rhyme.

Geneva runzelte die Stirn. Rhyme bemerkte es. »Was ist denn?«, fragte er.

»Mir ist nur gerade etwas eingefallen … Dr. Barry hat mir erzählt, jemand anders habe sich nach derselben Ausgabe der 74

Zeitschrift erkundigt wie ich. Er wollte sie lesen, aber Dr. Barry hat ihm gesagt, er müsse erst warten, bis ich fertig bin.«

»Hat er noch mehr über die Person gesagt?«

»Nein.«

Rhyme dachte nach. »Lasst uns mal spekulieren: Der Bibliothekar verrät diesem Jemand, dass du dich für die Zeitschrift interessierst. Der Täter will sie stehlen, und er will dich umbringen, weil du etwas Bestimmtes darin gelesen hast oder ansonsten noch lesen würdest.«

Der Kriminalist war sich natürlich nicht sicher, ob dies den tatsächlichen Umständen entsprach. Aber eines der Geheimnisse seines Erfolgs war die Bereitschaft, gewagte und mitunter weit hergeholte Theorien in Betracht zu ziehen. »Und er hat exakt den Artikel mitgenommen, in dem du gelesen hast, richtig?«

Das Mädchen nickte.

»Es war, als hätte er genau gewusst, wonach er suchte … Worum ging es in dem Artikel?«

»Um nichts von Bedeutung. Bloß um einen meiner Vorfahren.

Mein Lehrer fährt voll auf Roots ab, und wir sollten über jemanden aus der Geschichte unserer Familie schreiben.«

»Wer war er denn, dieser Vorfahr?«

»Mein Ur-ur-ur-was-auch-immer, ein freigelassener Sklave. Ich bin letzte Woche im Museum gewesen und habe herausgefunden, dass es in dieser Ausgabe von Coloreds’ Weekly Illustrated einen Bericht über ihn gab. In der Bibliothek war sie nicht vorrätig, aber Mr. Barry sagte, er würde mir den Mikrofilm aus dem Archiv besorgen. Der Film war gerade erst eingetroffen.«

»Was konkret war der Inhalt des Artikels?«, ließ Rhyme nicht locker.

Sie zögerte. Als sie zu ihrer Erklärung ansetzte, klang sie ungehalten. »Charles Singleton, mein Vorfahr, war Sklave in Virginia. Aufgrund eines Gesinnungswandels ließ sein Besitzer alle Sklaven frei. Und weil Charles und seine Frau schon so lange bei der Familie gelebt und den Kindern des Besitzers lesen und schreiben beigebracht hatten, schenkte er ihnen eine Farm im Staat New York.

Im Bürgerkrieg diente Charles als Soldat. Danach kehrte er heim, und 1868 warf man ihm vor, er habe einen Bildungsfonds für Schwarze bestohlen. Das ist alles, worum es in diesem Artikel ging.

Ich war gerade bei der Stelle, an der Charles auf der Flucht vor der Polizei in den Fluss sprang, als dieser Mann aufgetaucht ist.«

75

Rhyme fiel auf, dass sie zwar über ein beachtliches Ausdrucksvermögen verfügte, doch dabei sehr gedrängt sprach, als wolle sie die Worte lieber für sich behalten. Mit gebildeten Eltern auf der einen Seite und unbedarften Freundinnen wie Lakeesha auf der anderen schien es nur einleuchtend, dass das Mädchen gewissermaßen eine linguistisch gespaltene Persönlichkeit aufwies.

»Du weißt also nicht, was aus Charles geworden ist?«, fragte Sachs.

Geneva schüttelte den Kopf.

»Wir müssen wohl davon ausgehen, dass der Täter sich für deine Nachforschungen interessiert hat. Wer wusste vom Thema deines Aufsatzes? Dein Lehrer, nehme ich an.«

»Nein, ich habe ihm keine Einzelheiten verraten. Ich glaube, ich habe nur Lakeesha genauer eingeweiht. Sie könnte es irgendwo erwähnt haben, aber das bezweifle ich. Hausaufgaben spielen keine besonders große Rolle für sie, wenn Sie verstehen, was ich meine.

Nicht mal ihre eigenen. Letzte Woche bin ich in Harlem in einer Anwaltskanzlei gewesen, um mich nach alten Strafakten aus dem neunzehnten Jahrhundert zu erkundigen, aber ich habe dem Anwalt dort nicht viel erzählt. Doch Dr. Barry wusste natürlich Bescheid.«

»Und er hat es gegenüber dieser anderen Person erwähnt, die sich ebenfalls für die Zeitschrift interessiert hat«, betonte Rhyme. »Nur, um es mal durchzuspielen: Wir nehmen an, es steht tatsächlich etwas in diesem Artikel, von dem der Täter nicht möchte, dass es bekannt wird – vielleicht über deinen Vorfahren, vielleicht über etwas völlig anderes.« Ein Blick zu Sachs. »Ist jemand von uns am Tatort?«

»Ein Streifenbeamter.«

»Lasst die Angestellten befragen. Findet heraus, ob Barry erzählt hat, dass jemand sich für diese alte Zeitschrift interessiert. Lasst außerdem seinen Schreibtisch durchsuchen.« Rhyme fiel noch etwas ein. »Und ich möchte eine Aufstellung seiner Telefonate während des letzten Monats.«

Sellitto schüttelte den Kopf. »Linc, also wirklich … das klingt ziemlich dürftig, meinst du nicht auch? Wir reden über – was? Das neunzehnte Jahrhundert? Das ist kein kalter Fall, das ist ein gefrorener.«

»Ein Profi, der fingierte Spuren hinterlässt, einen Mord versucht und einen begeht – direkt vor den Augen mehrerer Polizisten –, und das alles bloß, um diesen Artikel zu stehlen? Das ist nicht dürftig, Lon. Das schreit geradezu zum Himmel.«

76

Der massige Cop zuckte die Achseln und rief das Revier an, um dem Beamten vor Ort sämtliche Anweisungen übermitteln zu lassen.

Dann beantragte er eine gerichtliche Verfügung, um Einsicht in die Unterlagen von Barrys dienstlichen und privaten Telefonanschlüssen nehmen zu können.

Rhyme musterte das schmale Mädchen und kam zu dem Schluss, dass ihm keine Wahl blieb; er durfte die unangenehme Tatsache nicht für sich behalten. »Dir ist klar, was all das bedeuten könnte, nicht wahr?«

Einen Moment lang herrschte Stille, und er konnte an Sachs’

besorgtem Blick zu Geneva erkennen, dass zumindest die Polizistin den Ernst der Lage erfasste. »Lincoln will sagen, dass der Mann höchstwahrscheinlich immer noch hinter dir her ist«, erklärte Amelia schließlich dem Mädchen.

»Das ist doch Blödsinn«, rief Geneva Settle.

Rhyme ließ einen Augenblick verstreichen. »Leider nein, fürchte ich«, sagte er dann ernst.

Thompson Boyd saß an dem Internetzugang eines Fotokopierladens in Downtown und hatte die Website eines örtlichen Fernsehsenders aufgerufen, deren Nachrichtenteil alle paar Minuten aktualisiert wurde. Die Überschrift der Meldung, die er las, lautete: MUSEUMSANGESTELLTER ERSCHOSSEN; ZEUGE DES

ÜBERFALLS AUF EINE SCHÜLERIN.

Boyd stieß einen fast lautlosen Pfiff aus und betrachtete das zum Artikel gehörende Foto, auf dem der leitende Bibliothekar, den er vor kurzem getötet hatte, vor dem Museum stand und mit einem uniformierten Polizisten redete. Die Bildunterschrift besagte: Dr.

 Donald Barry kurz vor seiner Ermordung im Gespräch mit der Polizei.

Aufgrund ihres Alters wurde Geneva Settle nicht namentlich genannt, doch es hieß, sie sei Schülerin einer Highschool in Harlem.

Thompson nahm die Information dankbar zur Kenntnis; er hatte nicht gewusst, in welchem Stadtbezirk das Mädchen wohnte. Dann stöpselte er sein Mobiltelefon in den USB-Port des Computers ein, übertrug das Foto, das er von dem Mädchen geschossen hatte, auf die Festplatte des Rechners und schickte es an eine anonyme E-Mail-Adresse.

77

Er beendete die Onlinesitzung, zahlte – selbstverständlich in bar

– seine Gebühr und schlenderte den unteren Teil des Broadway entlang, ganz in der Nähe der Wall Street. An einem Stand kaufte er einen Kaffee, trank die Hälfte, schob dann die gestohlenen Mikrofiches in den Pappbecher, setzte den Deckel wieder auf und warf alles in einen Abfalleimer.

An einer Telefonzelle blieb er stehen und schaute sich um.

Niemand schenkte ihm auch nur die geringste Beachtung. Er wählte eine Nummer. Die Mailbox meldete sich nicht mit einer Ansage, nur mit einem Piepton. »Ich bin’s. Die Settle-Situation ist noch nicht geklärt. Sie müssen für mich herausfinden, auf welche Schule sie geht oder wo sie wohnt. Sie ist Schülerin einer Highschool in Harlem. Mehr weiß ich nicht. Ich habe Ihnen per E-Mail ein Foto von ihr geschickt … Ach, eines noch. Falls Sie Gelegenheit haben, sich selbst um sie zu kümmern, sind für Sie weitere fünfzigtausend drin. Rufen Sie mich an, sobald Sie diese Nachricht erhalten. Dann besprechen wir die Einzelheiten.« Thompson nannte die Nummer des Apparats, vor dem er stand, und legte auf. Er trat zurück, verschränkte die Arme und wartete. Dabei pfiff er leise vor sich hin.

Schon nach den ersten Takten von Stevie Wonders »You are the Sunshine of My Life« klingelte das Telefon.

78

 … Sieben

Der Kriminalist sah Sellitto an. »Wo ist Roland?«

»Bell? Er hat einen Zeugen aus einem Schutzprogramm irgendwo außerhalb untergebracht, müsste aber inzwischen zurück sein. Meinst du, wir sollten ihn hinzuziehen?«

»Ja«, sagte Rhyme.

Sellitto rief den Detective auf dessen Mobiltelefon an. Rhyme entnahm dem Gespräch, dass Bell sein Büro am Police Plaza sofort verlassen und sich auf den Weg zu ihnen machen würde.

Ihm fiel Genevas skeptische Miene auf. »Detective Bell wird auf dich aufpassen. Wie ein Leibwächter. Bis die Angelegenheit geklärt ist … Also, hast du eine Ahnung, was Charles angeblich gestohlen haben soll?«

»In dem Artikel war die Rede von Gold oder Geld, ich weiß nicht mehr genau.«

»Verschwundenes Gold. Ah, das ist interessant. Habgier – eines der häufigsten Motive.«

»Könnte dein Onkel etwas darüber wissen?«, fragte Sachs.

»Mein Onkel? Nein, nein, er ist der Bruder meiner Mutter.

Charles war ein Vorfahr meines Vaters. Und Dad wusste nur wenig.

Meine Großtante hat mir ein paar Briefe von Charles gegeben. Mehr als das konnte sie mir leider nicht über ihn erzählen.«

»Wo sind sie? Diese Briefe?«, fragte Rhyme.

»Einen habe ich dabei.« Sie kramte in ihrem Rucksack und holte ihn heraus. »Die anderen sind bei mir zu Hause. Meine Tante glaubte, sie hätte vielleicht noch ein paar Kartons mit Sachen von Charles, aber sie wusste nicht mit Sicherheit, wo die stecken könnten.« Geneva verstummte. Ihre dunkle Stirn legte sich in Falten.

»Darf ich was sagen?«, fragte sie Sachs. »Vielleicht hilft es ja weiter.«

»Na klar«, sagte Amelia.

»Ich hab es in einem der Briefe gelesen. Charles erwähnt da ein Geheimnis.«

»Ein Geheimnis?«, fragte Sachs.

»Ja, er schreibt, es mache ihm zu schaffen, dass er die Wahrheit nicht enthüllen dürfe. Doch falls er es täte, gäbe es ein Unglück, eine Tragödie. Irgendwie so was.«

»Vielleicht hat er damit seinen Diebstahl gemeint«, sagte Rhyme.

Geneva richtete sich auf. »Ich halte ihn nicht für einen Dieb. Ich 79

glaube, er wurde hereingelegt.«

»Wieso?«, fragte Rhyme.

Sie zuckte die Achseln. »Lesen Sie den Brief.« Geneva wollte ihn Rhyme geben, hielt mitten in der Bewegung inne und reichte das Schreiben an Cooper weiter, ohne sich für den Fauxpas zu entschuldigen.

Der Techniker scannte die Seiten ein, und kurz darauf wurde die elegant geschwungene Handschrift aus dem neunzehnten Jahrhundert auf den Flachbildschirmen des beginnenden dritten Jahrtausends sichtbar.

 Mrs. Violet Singleton

 bei

 Mr. & Mrs. William Dodd

 Essex Farm Road

 Harrisburg, Pennsylvania

 14. Juli 1863

 Liebste Violet,

 gewiss ist dir bereits zu Ohren gekommen, welch schreckliche Ereignisse sich vor kurzem in New York zugetragen haben. Ich kann nun vermelden, dass wieder Ruhe eingekehrt ist, aber um einen sehr hohen Preis.

 Es herrscht seit langem großer Unmut, denn viele Hunderttausend vom Glück verlassene Bürger leiden noch immer unter den Folgen der Kursstürze, die vor einigen Jahren zu verzeichnen gewesen sind. Laut Mr. Greeleys Tribüne haben gewissenlose Aktienspekulationen und unkluge Kreditvergaben damals dazu geführt, dass die Finanzmärkte der Welt zusammengebrochen sind. In dieser Stimmung genügte nun ein kleiner Funke, um offenen Aufruhr zu bewirken: der Befehl, Männer zum Dienst in der Armee einzuziehen, was von vielen in unserem Kampf gegen die Rebellen als durchaus notwendig erachtet wird, erweist der Feind sich doch als überraschend stark und ausdauernd.

 Der Widerstand gegen die Einberufung war indessen heftiger und tödlicher, als irgendjemand erwartet hätte. Und wir – Farbige, Abolitionisten und Republikaner – wurden zum Ziel des Hasses, mindestens genauso sehr wie der Offizier, der mit seinen Männern die Zwangsaushebung durchführen sollte.

 Aufrührer, zumeist Iren, liefen durch die Stadt und stürzten sich 80

 auf jeden Schwarzen, den sie zu Gesicht bekamen, plünderten Wohnhäuser und Werkstätten. Ich befand mich zufällig in Begleitung zweier Lehrer und des Direktors des Waisenhauses für farbige Kinder, als ein Pöbelhaufen das Gebäude in Brand setzte! Mit mehr als zweihundert Kindern darin! Dank Gottes Hilfe gelang es uns, die Kleinen in einer nahen Polizeistation in Sicherheit zu bringen, aber falls es nach den Randalierern gegangen wäre, hätte keiner von uns überlebt.

 Die Kämpfe dauerten den ganzen Tag an. Am Abend geschahen die ersten Lynchmorde. Nachdem man einen Neger gehenkt hatte, wurde sein Leichnam angezündet, und die betrunkene Horde tanzte ausgelassen um ihn herum. Ich war entsetzt! Ich bin nun nach Norden auf unsere Farm geflohen und will mich fortan der Aufgabe widmen, in unserer Schule die Kinder zu unterrichten, die Obstplantage zu bewirtschaften und mit all meiner Kraft dazu beizutragen, dass unser ganzes Volk in Freiheit leben kann.

 Geliebte Violet, als Folge dieser furchtbaren Geschehnisse kommt das Leben mir ungewiss und vergänglich vor, und es ist mein Wunsch, so du geneigt bist, die Reise auf dich zu nehmen, dass du und unser Sohn sich nun zu mir gesellen. Ich lege diesem Brief Billets für euch beide bei und zehn Dollar für eure Ausgaben. Ich erwarte euren Zug in New Jersey, und von dort aus fahren wir mit einem Boot den Fluss hinauf zu unserer Farm. Du kannst mir beim Unterrichten zur Hand gehen, und Joshua kann weiterlernen und uns und James an der Apfelweinpresse und im Laden helfen. Sollte jemand sich nach dem Anlass oder Ziel deiner Reise erkundigen, antworte genau wie ich es tue: Sag nur, dass wir uns um die Farm kümmern, sie für Master Trilling in seiner Abwesenheit verwalten.

 Der Hass in den Augen der Aufrührer hat mir in Erinnerung gerufen, dass es nirgendwo sicher ist und dass sogar in unserer idyllischen Heimstatt voraussichtlich Brandstiftung, Diebstahl und Plünderung drohen, sollte bekannt werden, dass die Besitzer der Farm Neger sind.

 Ich komme von einem Ort, an dem ich in Gefangenschaft gehalten wurde und lediglich als ein Dreifünftelmann galt. Ich hatte gehofft, im Norden wäre es anders, doch, ach, es ist noch nicht der Fall. Die tragischen Begebenheiten der letzten Tage haben mir bewiesen, dass du und ich und unseresgleichen noch nicht als vollwertige Männer und Frauen angesehen werden und dass unser Kampf um umfassende Anerkennung mit unermüdlicher 81

 Entschlossenheit fortgesetzt werden muss.

 Bitte richte deiner Schwester und William und natürlich ihren Kindern meine herzlichsten Grüße aus. Sag Joshua, ich bin stolz auf seine Leistungen in Geographie.

 Ich ersehne den Tag – und bete, dass er bald kommen möge –, an dem ich dich und unseren Sohn wieder sehen darf.

 In Liebe, dein Charles

Geneva nahm den Brief vom Scanner. »Der Aufruhr von 1863, mitten im Bürgerkrieg. Das waren die schlimmsten zivilen Unruhen in der Geschichte der Vereinigten Staaten.«

»Er erwähnt kein Geheimnis«, merkte Rhyme an.

»Das steht in einem der Briefe, die ich zu Hause habe. Ich habe Ihnen diesen hier gezeigt, damit Sie wissen, dass Charles kein Dieb war.«

Rhyme runzelte die Stirn. »Aber der Diebstahl hat sich doch erst fünf Jahre später zugetragen. Wie kommst du darauf, Charles könnte durch diesen Brief entlastet werden?«

»Ich will darauf hinaus, dass er nicht wie ein Dieb klingt, verstehen Sie?«, sagte Geneva. »Das ist niemand, der einen Bildungsfonds für ehemalige Sklaven bestehlen würde.«

»Ein Beweis ist das nicht«, entgegnete Rhyme lakonisch.

»Doch, für mich schon.« Das Mädchen betrachtete den Brief ein weiteres Mal und strich ihn mit der Hand glatt.

»Was hat diese Dreifünftelsache zu bedeuten?«, fragte Sellitto.

Rhyme erinnerte sich dunkel, etwas darüber gehört zu haben, doch sobald eine Information sich als irrelevant für seine Arbeit als Kriminalist erwies, verdrängte er sie als nutzlosen Ballast. Er schüttelte den Kopf.

Geneva übernahm die Erklärung. »Es stammt aus der Zeit vor dem Bürgerkrieg. Die Sitzverteilung im Kongress bemaß sich nach der Bevölkerungsgröße der einzelnen Staaten; dabei zählte ein Sklave nur drei Fünftel einer vollwertigen Person. Man könnte meinen, dahinter hätte eine üble Verschwörung der Konföderierten gesteckt, doch der Norden brachte diesen Vorschlag ein. Am liebsten hätte man dort die Sklaven gänzlich ausgeklammert, weil sie dem Süden zu mehr Kongressabgeordneten und Wahlmännern verhalfen.

Der Süden hingegen wollte die Anzahl der Sklaven in voller Höhe geltend machen. Die Dreifünftelregel war ein Kompromiss.«

»Sie wurden eingerechnet, um Parlamentssitze zu erlangen, aber 82

wählen durften sie nicht«, sagte Thom.

»Nein, natürlich nicht«, sagte Geneva.

»Genau wie die Frauen, nebenbei bemerkt«, fügte Sachs hinzu.

Die Sozialgeschichte Amerikas interessierte Rhyme im Augenblick herzlich wenig. »Ich würde gern die anderen Briefe sehen. Und ich möchte, dass wir ein Exemplar dieser Zeitschrift ausfindig machen, Coloreds’ Weekly Illustrated. Welche Ausgabe?«

»Die vom 23. Juli 1868«, sagte Geneva. »Aber es war beileibe nicht einfach, sie aufzutreiben.«

»Ich tue mein Möglichstes«, sagte Mel Cooper. Dann hörte Rhyme, wie seine Finger mit hoher Geschwindigkeit über die Tastatur huschten.

Geneva schaute auf ihre abgenutzte Swatch. »Ich muss wirklich

…«

»Hallo allerseits«, erklang die Stimme eines Mannes an der Tür, und Roland Bell betrat das Labor, bekleidet mit einem braunen Tweedsakko, einem blauen Hemd und Jeans. Der Detective stammte aus North Carolina, hatte dort bereits als Polizist gearbeitet und war vor einigen Jahren aus privaten Gründen nach New York gezogen.

Er hatte braunes Haar, sanfte Augen und strahlte eine dermaßen große Gelassenheit aus, dass seine Großstadtkollegen bisweilen ganz ungeduldig wurden, wenn sie mit ihm zusammenarbeiteten. Rhyme hingegen hatte den Verdacht, dass Bells umsichtige Art weniger seiner Südstaatenherkunft zuzuschreiben war als vielmehr der Tatsache, dass er infolge seiner Aufgaben beim NYPD generell sehr akribisch vorging. Bells Spezialgebiet war die Abschirmung von Zeugen und anderen potenziellen Opfern. Dabei stand er keiner offiziellen Einheit der New Yorker Polizei vor, sondern einer Gruppe von Detectives, die sich intern »die Zeugenschutzengel« nannten.

»Roland, das ist Geneva Settle.«

»Hallo, junge Dame«, begrüßte er sie in gedehntem Tonfall und gab ihr die Hand.

»Ich brauche keinen Leibwächter«, verkündete sie mit fester Stimme.

»Keine Angst – ich werde dir nicht auf die Pelle rücken«, sagte Bell. »Ehrenwort, ich bleibe unsichtbar wie eine Zecke im hohen Gras.« Ein Blick zu Sellitto. »Also, wie ist die Lage?«

Der füllige Detective schilderte ihm die Einzelheiten des Falls und den bisherigen Stand der Ermittlungen. Bell runzelte weder die Stirn noch schüttelte er den Kopf, doch Rhyme konnte sehen, dass 83

sein Blick starr wurde und dadurch seine Besorgnis verriet. Sobald Sellitto geendet hatte, setzte Bell wieder seine gutmütige Miene auf und stellte Geneva einige Fragen über sie und ihre Familie, um eine genauere Vorstellung davon zu erhalten, wie er den Personenschutz organisieren würde. Sie antwortete nur zögernd, als sei ihr die Sache nicht recht.

Als Bell schließlich fertig war, ließ Geneva ihrer Ungeduld freien Lauf. »Jetzt muss ich aber wirklich los. Könnte jemand mich nach Hause fahren? Ich leihe Ihnen Charles’ Briefe. Aber dann muss ich zur Schule.«

»Detective Bell wird dich nach Hause bringen«, sagte Rhyme und lachte dann kurz auf. »Was die Schule anbetrifft, so hatten wir uns doch darauf geeinigt, dass du dir heute freinimmst. Du kannst alles später nachholen.«

»Nein«, widersprach sie entschieden. »Ich war nicht damit einverstanden. Sie haben gesagt: ›Lass uns zunächst mal ein paar Fragen klären, und dann sehen wir weiter‹.«

Es gab nicht viele Leute, die Lincoln Rhyme durch ein Zitat seiner eigenen Worte in Verlegenheit gebracht hätten. »Egal, was ich gesagt habe, ich bin der Ansicht, du musst zu Hause bleiben«, murrte Rhyme. »Wir wissen jetzt, dass der Täter vielleicht immer noch hinter dir her ist. Es wäre einfach zu riskant.«

»Mr. Rhyme, ich muss an diesen Tests teilnehmen. An meiner Schule gibt es nicht in jedem Fall Nachholtermine, und wenn die Testunterlagen nicht vollständig sind, stehe ich am Ende ohne Abgangszeugnis da.« Geneva hielt wütend eine leere Gürtelschlaufe ihrer Jeans gepackt. Sie war so dünn. Rhyme fragte sich, ob ihre Eltern womöglich Gesundheitsfreaks waren und ihr nur Weizenkeime und Tofu zu essen gaben. Offenbar tendierten viele Professoren in diese Richtung.

»Ich verständige umgehend die Schule«, sagte Sachs. »Wir werden den Leuten mitteilen, es habe einen Zwischenfall gegeben und …«

»Ich möchte wirklich los«, sagte Geneva sanft und sah Rhyme ruhig in die Augen. »Jetzt.«

»Du sollst doch nur ein oder zwei Tage zu Hause bleiben, bis wir mehr wissen.« Rhyme lachte leise. »Oder bis wir seinen Arsch an die Wand nageln.«

Er hatte bewusst locker klingen wollen, um sie zu überzeugen, doch er bedauerte seine Worte noch im selben Moment. Er hatte sich 84

ihr gegenüber nicht authentisch verhalten – einzig und allein wegen ihrer Jugend. Es war wie bei den Leuten, die ihn besuchten und sich betont jovial und witzig gaben, weil er im Rollstuhl saß. Sie kotzten ihn an.

Und auch Geneva wurde folgerichtig sauer auf ihn.

»Ich würde jetzt gern nach Hause gebracht werden. Oder ich nehme die Bahn. Aber ich muss jetzt los, falls Sie die Briefe haben wollen.«

Rhyme ärgerte sich, diesen Streit ausfechten zu müssen. »Es geht nicht, und damit basta«, entschied er.

»Darf ich mal telefonieren?«

»Warum?«, fragte er.

»Ich möchte jemanden anrufen.«

»Wen denn?«

»Den Anwalt, den ich erwähnt habe. Wesley Goades. Er hat für die größte Versicherungsgesellschaft des Landes gearbeitet und leitet inzwischen eine Rechtshilfekanzlei in Harlem.«

»Und den willst du anrufen?«, fragte Sellitto. »Weswegen?«

»Weil ich ihn fragen möchte, ob Sie mich davon abhalten dürfen, zur Schule zu gehen.«

Rhyme schnaubte verächtlich. »Es ist nur zu deinem Besten.«

»Das sollte ich doch lieber selbst entscheiden dürfen, nicht wahr?«

»Nein, deine Eltern oder dein Onkel.«

»Die müssen nicht nächstes Frühjahr den Abschluss der elften Klasse schaffen!«

Sachs lachte in sich hinein. Rhyme durchbohrte sie mit einem finsteren Blick.

»Bleib zu Hause. Nur ein oder zwei Tage«, sagte Bell.

Geneva ignorierte ihn. »Mr. Goades hat John David Colson aus Sing-Sing freibekommen, der zehn Jahre für einen Mord absitzen musste, den er nicht begangen hatte. Und er hat den Staat New York verklagt, zwei- oder dreimal. Er hat jeden Prozess gewonnen.

Kürzlich erst hat er einen Fall vor das oberste Bundesgericht gebracht. Es ging um die Rechte von Obdachlosen.«

»Den hat er ebenfalls gewonnen, was?«, merkte Rhyme trocken an.

»Er gewinnt meistens. Ich glaube sogar, er hat noch nie verloren.«

»Das ist doch verrückt«, murmelte Sellitto und rieb beiläufig an 85

einem winzigen Blutspritzer auf seinem Jackett. »Du bist noch ein Kind …«

Das hätte er lieber nicht sagen sollen.

Geneva funkelte ihn wütend an. »Ich darf nicht telefonieren?

Steht das nicht sogar einem Häftling zu?«

Der massige Detective seufzte und deutete auf das Telefon.

Sie ging hin, sah in ihrem Adressbuch nach und wählte eine Nummer.

»Wesley Goades«, sagte Rhyme.

Geneva wartete mit gesenktem Kopf, dass jemand am anderen Ende abheben würde. »Er war in Harvard«, sagte sie zu Rhyme.

»Oh, und die Armee hat er auch verklagt. Wegen der Schwulenrechte, glaube ich.«

Sie sprach in den Hörer. »Mr. Goades, bitte … Könnten Sie ihm ausrichten, dass Geneva Settle angerufen hat? Ich war Zeugin eines Verbrechens und werde von der Polizei festgehalten.« Sie nannte Rhymes Adresse. »Ich bin gegen meinen Willen hier und …«

Rhyme sah Sellitto an. Der verdrehte die Augen. »Also gut.«

»Bleiben Sie dran«, sagte Geneva in den Apparat und drehte sich zu dem großen Detective um, der über ihr aufragte. »Ich kann zur Schule gehen?«

»Nur für den Test. Das ist alles.«

»Es sind zwei.«

»Meinetwegen. Für beide verdammte Tests.« Er wandte sich an Bell. »Du bleibst bei ihr.«

»Ich werde aufpassen wie ein Schießhund.«

»Sagen Sie Mr. Goades, die Sache hat sich erledigt«, sagte Geneva in den Hörer. »Wir haben uns geeinigt.« Sie legte auf.

»Aber erst möchte ich diese Briefe haben«, sagte Rhyme.

»Einverstanden.« Sie hängte sich ihren Rucksack über die Schulter.

»Sie gehen mit«, herrschte Sellitto den Streifenbeamten an.

»Jawohl, Sir«, sagte Pulaski.

Nachdem Bell, Geneva und der Neuling gegangen waren, schaute Sachs zur Tür und lachte. »Die hat’s aber faustdick hinter den Ohren.«

»Wesley Goades.« Rhyme lächelte. »Ich glaube, den hat sie sich nur ausgedacht. Wahrscheinlich hat sie bei der Zeitansage angerufen.«

Er nickte in Richtung der Wandtafel. »Lasst uns weitermachen.

86

Mel, du übernimmst die Straßenfeste. Und ich möchte, dass alle bislang bekannten Fakten mit dem VICAP und NCIC abgeglichen werden. Wir müssen außerdem mit sämtlichen Bibliotheken und Schulen der Stadt Kontakt aufnehmen und herausfinden, ob dieser Kerl, der mit Barry gesprochen hat, auch dort Erkundigungen über Singleton oder diese Zeitschrift einziehen wollte. Ach, und finde bitte heraus, wer solche Smiley-Tüten herstellt.«

»Nicht so viel auf einmal«, rief Cooper.

»Tja, das Leben ist mitunter kein Zuckerschlecken. Schick dann eine Probe von dem Blut auf dem Strick an CODIS.«

»Ich dachte, du glaubst in diesem Fall nicht an ein Sexualverbrechen.« CODIS war eine Datenbank mit DNS-Profilen verurteilter Sexualstraftäter.

»Die entscheidenden Worte dabei sind ›ich glaube‹, Mel. Nicht

›ich weiß es mit absoluter Scheißgewissheit‹.«

»So viel zum Thema gute Laune«, sagte Thom.

»Eines noch …« Rhyme fuhr näher heran und betrachtete die Fotos von der Leiche des Bibliothekars sowie die Tatortskizze des Mordschauplatzes, die Sachs angefertigt hatte. »Wie weit war die Frau von dem Opfer entfernt?«, fragte er Sellitto.

»Wer, die Passantin? Ich schätze, sie befand sich etwa fünf Meter seitlich von ihm.«

»Wer wurde zuerst getroffen?«

»Sie.«

»Und bei dem Bibliothekar lagen die Treffer dicht beieinander?«

»Sehr dicht. Nur wenige Zentimeter voneinander entfernt. Der Mann weiß, wie man schießt.«

»Die Frau war kein Versehen«, murmelte Rhyme. »Er hat sie absichtlich angeschossen.«

»Was?«

Der Kriminalist wandte sich an die beste Pistolenschützin im Raum. »Sachs, wenn du schnell hintereinander feuerst, welcher Schuss ist dann vermutlich der zielsicherste?«

»Der erste. Man hat noch nicht mit dem Rückstoß zu kämpfen.«

»Er hat sie vorsätzlich verwundet und sogar noch auf ein großes Blutgefäß gezielt, um möglichst viele der Beamten zu beschäftigen und sich selbst die Flucht zu erleichtern«, sagte Rhyme.

»Mein Gott«, flüsterte Cooper.

»Gib Bell Bescheid. Und Bo Haumann und seinen Leuten vom Sondereinsatzkommando. Lass sie wissen, mit was für einem Täter 87

wir es zu tun haben – einem Mann, der bedenkenlos Unschuldige opfert.«

88

ZWEITER TEIL

Der Graffitikönig

89

 … Acht

Der große Mann ging in Harlem den Bürgersteig entlang und dachte über das Telefonat nach, das er eine Stunde zuvor geführt hatte. Er war erfreut, nervös und vorsichtig zugleich. Vor allem aber dachte er: Vielleicht geht es endlich bergauf.

Nun ja, er verdiente eine kleine Aufmunterung, einfach irgendetwas, damit es ihm wieder besser ging.

Jax hatte in letzter Zeit wenig Glück gehabt. Sicher, er war froh gewesen, aus dem Knast gekommen zu sein. Aber die zwei Monate seit seiner Entlassung hatten sich als knüppelhart erwiesen; er stand ganz allein da, und bisher war ihm noch nichts wirklich Einträgliches über den Weg gelaufen. Doch heute war alles anders. Der Anruf wegen Geneva Settle konnte sein Leben dauerhaft verändern.

Mit einer Zigarette im Mundwinkel folgte er dem oberen Teil der Fünften Avenue zum St. Ambrose Park. Genoss die kalte Herbstluft, genoss den Sonnenschein. Genoss die Tatsache, dass die Leute hier einen großen Bogen um ihn machten. Teilweise wegen seiner finsteren Miene. Teilweise wegen der Sträflingstätowierung. Und auch wegen des schlurfenden Gangs. (Obwohl es sich in Wahrheit nicht um ein ultracooles Checker-Schlurfen handelte, kein herausforderndes Gangsta-Schlurfen, sondern ein O-Scheiße-man-hat-mich-angeschossen-Schlurfen. Aber das wusste hier niemand.) Jax hatte an, was er immer anhatte: Jeans, eine verschlissene Tarnjacke und klobige lederne Arbeitsschuhe mit abgenutzten Sohlen. Bei sich trug er ein beachtliches Bündel Scheine, zumeist Zwanziger, ein Messer mit Horngriff, eine Schachtel Zigaretten und an einer Kette den Schlüssel zu seiner kleinen Wohnung an der Hundertsechsunddreißigsten Straße. In den beiden Zimmern befanden sich ein Bett, ein Tisch, zwei Stühle, ein Secondhandcomputer und billiges Geschirr aus dem Ramschladen.

Seine Unterbringung war nur geringfügig besser als kürzlich noch bei den Strafvollzugsbehörden des Staates New York.

Er blieb stehen und sah sich suchend um.

Da war er, der hagere Typ mit der hellbraunen Haut – ein Mann, der fünfunddreißig oder sechzig hätte sein können. Er lehnte an dem klapprigen Maschendrahtzaun, der den Park im Herzen Harlems umgab. Ein Sonnenstrahl spiegelte sich in der feuchten Öffnung der Bier- oder Weinflasche, die hinter ihm halb versteckt im gelben Gras stand.

90

»Na, alles klar, Kumpel?«, fragte Jax und zündete sich eine neue Kippe an, während er auf den Mann zuschlenderte.

Der hagere Kerl sah ihn fragend an und beäugte die Schachtel, die Jax ihm hinhielt. Er war sich nicht sicher, was das hier zu bedeuten hatte, nahm aber dennoch eine Zigarette und steckte sie ein.

»Bist du Ralph?«, fragte Jax.

»Und du?«

»Ein Freund von DeLisle Marshall. Hab mit ihm im Block S

gesessen.«

»Lisle?« Der hagere Typ entspannte sich. Ein wenig. Er ließ den Mann, der ihn in der Mitte durchbrechen konnte, kurz aus den Augen und schaute prüfend in der Gegend umher. »Lisle ist draußen?«

Jax lachte. »Lisle hat irgendeiner armen Drecksau vier Kugeln in den Schädel gejagt. Da kommt eher ein Nigger ins Weiße Haus als Lisle je wieder nach draußen.«

»Es gibt ja auch so was wie Hafturlaub«, sagte Ralph mit gespielter Empörung, was nicht darüber hinwegtäuschen konnte, dass Jax den Test durchschaut hatte. »Also, was gibt’s Neues von Lisle?«

»Er lässt dich grüßen. Hat mir gesagt, ich soll dich aufsuchen. Er wird für mich bürgen.«

»Für dich bürgen, für dich bürgen. Okay. Wie sieht seine Tätowierung aus?« Der dünne kleine Ralph mit dem dünnen kleinen Spitzbart schöpfte wieder etwas Selbstvertrauen. Der nächste Test stand an.

»Welche?«, fragte Jax. »Die Rose oder die Klinge? Und wie ich gehört hab, hat er ein drittes Tattoo dicht neben seinem Schwanz.

Aber ich hab’s nie aus der Nähe bewundern können.«

Ralph nickte ernst. »Wie heißt du?«

»Jackson. Alonzo Jackson. Aber meistens bloß Jax.« Mit dem Namen war ein gewisser Ruf verbunden. Jax fragte sich, ob Ralph je von ihm gehört hatte. Offenbar nicht – er verzog keine Miene. Jax war angesäuert. »Wenn du mich bei DeLisle überprüfen willst, tu dir nur keinen Zwang an, Kumpel. Aber nenn am Telefon nicht meinen Namen, klar? Sag ihm einfach, der Graffitikönig sei vorbeigekommen, um mit dir zu plaudern.«

»Graffitikönig?«, wiederholte Ralph und fragte sich erkennbar ratlos, was das nun wieder sollte. Bedeutete es, dass Jax mit dem Blut irgendwelcher Wichser die Wände voll spritzte? »Okay.

Vielleicht frag ich ihn. Kommt darauf an. Du bist also draußen.«

91

»Ich bin draußen.«

»Weshalb warst du drin?«

»Schwerer Raub und Waffenbesitz.« Er fuhr mit leiserer Stimme fort. »Am Anfang wollten die mir einen Zwei-fünf-zwei-fünf anhängen. Übrig geblieben ist ’ne Körperverletzung.« Die Abkürzung bezog sich auf Paragraph 125, Absatz 25 des Strafgesetzbuches, die Bestimmungen zum Tatbestand Mord.

»Und jetzt bist du ein freier Mann. Nicht schlecht.«

Jax fand das irgendwie komisch – erst war der mickrige Ralph total nervös, als Jax mit seiner Kippe und dem »Alles klar, Kumpel?« auftauchte. Und dann wurde er plötzlich locker, sobald er wusste, dass Jax wegen schweren Raubes, illegalen Waffenbesitzes und versuchten Mordes gesessen hatte und Blut wie Farbe spritzen ließ.

Harlem. Musste man es nicht einfach lieben?

Drinnen, kurz vor seiner Entlassung, hatte er DeLisle Marshall um Hilfe gebeten, und der Bruder hatte ihm geraten, er solle sich an Ralph wenden. Lisle hatte gesagt, der dürre kleine Kerl sei eine gute Quelle. »Der hängt wirklich überall rum. Als würden ihm die Straßen gehören. Er weiß alles. Oder kann’s herausfinden.«

Nun nahm der Blutgraffitikönig einen tiefen Zug von seiner Zigarette und kam zur Sache. »Ich brauch etwas Unterstützung, Kumpel«, sagte Jax leise.

»Ja? Was denn?«

Was sowohl hieß »Was brauchst du?« als auch »Was springt dabei für mich heraus?«.

Das war nur fair.

Ein Blick in die Runde. Sie waren allein, abgesehen von ein paar Tauben und zwei kleinen hübschen Latinas, die gerade vorbeikamen.

Trotz der Kälte trugen sie knappe Tops und enge Shorts, die ihre erstklassigen Rundungen nur umso vorteilhafter zur Geltung brachten. »Ay, papi«, rief eine von ihnen Jax lächelnd zu, ohne stehen zu bleiben. Die Mädchen überquerten die Straße und bogen nach Osten auf ihr Gebiet ab. Die Fünfte Avenue war jahrelang die Grenze zwischen Black und Spanish Harlem – el barrio – gewesen.

Alles östlich der Fünften hatte als fremdes Revier gegolten. Harlem mochte noch immer seine guten und schlechten Seiten haben, aber es war nicht mehr so wie früher.

Jax schaute den beiden hinterher. »Verdammt.« Er hatte lange im Gefängnis gesessen.

92

»Das kannst du laut sagen.« Ralph lehnte sich etwas anders an den Zaun und verschränkte die Arme wie ein ägyptischer Prinz.

Jax wartete eine Weile ab und beugte sich dann vor. »Ich brauch

’ne Knarre«, flüsterte er dem Pharao ins Ohr.

»Ganz schön unverfroren«, sagte Ralph nach kurzem Zögern.

»Wenn man dich mit ’ner Kanone erwischt, ist sofort deine Bewährung weg. Und ein Jahr in Rikers wegen der Waffe kriegst du trotzdem noch obendrauf. Warum willst du ein solches Risiko eingehen?«

»Kriegst du das hin oder nicht?«, fragte Jax geduldig.

Der magere Typ veränderte wieder ein Stück seine Haltung und blickte zu Jax empor. »Ich hab echt was für dich übrig, Mann. Aber ich weiß nicht, ob ich dir helfen kann. Mit der Knarre, meine ich.«

»Dann weiß ich nicht, wem ich das hier geben soll.« Er holte das Bündel Scheine aus der Tasche, zählte ein paar Zwanziger ab und hielt sie Ralph hin. Natürlich mit aller gebotenen Vorsicht. Ein Schwarzer, der einem anderen auf den Straßen von Harlem Geld gab, konnte leicht die Aufmerksamkeit eines Bullen erregen, sogar wenn es sich bei dem Empfänger um den Pfarrer der nahen Baptist Ascension Pentecostal Church handelte.

Doch der Einzige, dessen Aufmerksamkeit erregt wurde, war Ralph. Er steckte das Geld ein und musterte das restliche Bündel.

»Du schleppst da ’ne Menge Papier mit dir herum.«

»Allerdings. Und du hast jetzt einen Teil davon in der Tasche.

Und die Chance, noch mehr zu bekommen. Heute ist dein Glückstag.« Er verstaute das Bündel wieder.

Ralph gab ein Grunzen von sich. »Was für ’ne Knarre?«

»Eine kleine, die sich leicht verstecken lässt, wenn du verstehst, was ich meine.«

»Kostet fünf.«

»Kostet zwei, sonst könnt ich sie mir auch gleich selbst besorgen.«

»Kalt?«, fragte Ralph.

Als ob Jax eine Waffe gewollt hätte, die noch immer ihre Registriernummer trug. »Was hast du denn gedacht?«

»Dann vergiss zwei«, sagte der kleine Ägypter. Er wurde mutiger; man brachte niemanden um, der einem beschaffen konnte, was man benötigte.

»Drei«, bot Jax an.

»Dreieinhalb könnte klappen.«

93

Jax überlegte. Dann ballte er eine Hand zur Faust und berührte Ralphs Faust damit. Wieder ein Blick in die Runde. »Ich brauche noch etwas. Hast du Kontakte in den Schulen?«

»Ein paar. Welche Schulen meinst du? In Queens, Brooklyn oder der Bronx kenn ich mich nicht aus. Nur hier in der Hood.«

Insgeheim schnaubte Jax verächtlich auf. »Hood«, was für ’ne Scheiße. Er war in Harlem aufgewachsen und hatte noch nie woanders gelebt, abgesehen von Militärkasernen und Gefängnissen.

Man konnte Harlem als alles Mögliche bezeichnen, wenn es denn unbedingt sein musste, aber »die Hood« war es garantiert nicht. In Los Angeles oder Newark gab es Hoods, wo die Straßen den Gangs gehörten. In Teilen von Brooklyn auch. Aber Harlem lag Welten davon entfernt, und Jax war sauer, dass Ralph dieses Wort benutzte, obwohl er es vermutlich gar nicht abschätzig meinte, sondern sich bloß zu viel Mist im Fernsehen anschaute.

»Nur hier«, sagte Jax.

»Ich kann mich mal umhören.« Er klang ein wenig verunsichert was nicht überraschend war, wenn man bedachte, dass ein Exsträfling mit 25.25-Verhaftung sich sowohl für eine Waffe als auch für eine Highschool interessierte. Jax steckte ihm weitere vierzig zu. Das schien das Gewissen des kleinen Mannes erheblich zu erleichtern.

»Okay, wonach soll ich suchen?«

Jax zog ein Blatt Papier aus seiner Tarnjacke. Es war ein Text, den er sich von der Onlineausgabe der New Yorker Daily News heruntergeladen hatte. Er reichte den Zettel an Ralph weiter und wies mit ausgestrecktem Finger auf den Text. »Ich muss das Mädchen finden, von dem da die Rede ist.«

Ralph las den Artikel unter der Schlagzeile MUSEUMSANGESTELLTER IN MIDTOWN ERSCHOSSEN. Dann blickte er auf. »Da steht nichts über sie, weder wo sie wohnt noch wo sie zur Schule geht. Da steht nicht mal ihr Scheißname.«

»Sie heißt Geneva Settle. Und was den Rest angeht …« Jax nickte in Richtung der Tasche, in die der kleine Mann das Geld gesteckt hatte. »Dafür hast du ja schließlich die Kohle gekriegt.«

»Was willst du von ihr?«, fragte Ralph und starrte weiter auf den Artikel.

Jax ließ einen Augenblick verstreichen und beugte sich dann dicht neben das Ohr des Mannes. »Manche Leute stellen Fragen, schnüffeln herum und finden mehr heraus, als gut für sie ist.«

94

Ralph wollte noch etwas fragen, begriff dann aber offensichtlich, dass Jax sich nicht unbedingt auf das Mädchen bezogen hatte; vielleicht hatte der Blutgraffitikönig auch andeuten wollen, dass Ralph viel zu neugierig war. »Gib mir ein oder zwei Stunden.« Er nannte Jax seine Telefonnummer. Dann stieß der kleine Pharao sich von dem Drahtzaun ab, hob seine Bierflasche auf und machte sich auf den Weg.

Roland Bell fuhr mit dem zivilen Ford Crown Victoria durch das Zentrum von Harlem, einer Mischung aus Wohn- und Geschäftsgebäuden. Die großen Ketten – Pathmark, Duane Reade, Popeyes, McDonald’s – existierten Seite an Seite mit kleinen Tante-Emma-Läden, in denen man seinen Lohnscheck einlösen, die offenen Rechnungen bezahlen und dann Echthaarperücken oder Haarverlängerungen kaufen konnte, afrikanische Kunstgegenstände, Alkohol oder Möbel. Viele der älteren Häuser waren baufällig, und mehr als nur ein paar hatte man mit Brettern vernagelt oder durch metallene Rollläden gesichert, auf denen Graffiti leuchteten. Abseits der Hauptstraßen warteten defekte Haushaltsgeräte auf den nächstbesten Lumpensammler, und vor den Gebäuden und in den Rinnsteinen häufte sich Müll. Manches leere Grundstück hatte sich in einen improvisierten Garten verwandelt – oder war völlig zugewuchert. Bekritzelte Reklametafeln kündigten Konzerte im Apollo oder einem der anderen großen Veranstaltungsorte in Uptown an, während Hunderte von Handzetteln jede Wand und jeden Zaun bedeckten und für die Auftritte unbekannter Sänger, Discjockeys und Unterhaltungskünstler warben. Junge Männer standen in größeren Gruppen beisammen. Manche von ihnen musterten den Streifenwagen, der hinter Bell fuhr, mit einer Mischung aus Argwohn und Geringschätzung, vereinzelt auch mit offener Verachtung.

Als Bell, Geneva und Pulaski nach Westen abbogen, änderte sich das Gepräge der Gegend. Die leer stehenden Gebäude wurden abgerissen oder renoviert, und Bildtafeln an den Baustellen ließen erkennen, was für nahezu idyllische Wohnhäuser am Ende entstehen würden. Der Block, in dem Geneva wohnte, lag unweit des felsigen Morningside Park und der Columbia University. Die alten, stattlichen Gebäude waren in gutem Zustand, die Bürgersteige sauber und von Bäumen gesäumt. Die Wagen am Straßenrand mochten zwar überwiegend durch Lenkradkrallen gesichert sein, 95

doch es befanden sich Modelle von Lexus und BMW darunter.

Geneva wies auf ein blitzsauberes viergeschossiges Sandsteinhaus mit verzierter Fassade und einem schwarzen schmiedeeisernen Zaun, der im Licht der Vormittagssonne schimmerte. »Da wohne ich.«

Bell hielt zwei Eingänge dahinter in zweiter Reihe.

»Äh, Detective«, sagte Ron Pulaski, »ich glaube, sie hat das Haus da hinten gemeint.«

»Ich weiß«, sagte er. »Ich habe mir angewöhnt, nicht gleich auszuposaunen, wo jemand wohnt, um den wir uns kümmern.«

Der Neuling nickte, als würde er sich diesen Punkt einprägen. So jung, dachte Bell. Noch so viel zu lernen.

»Wir werden ein paar Minuten drinnen sein. Halten Sie die Augen offen.«

»Ja, Sir. Wonach genau?«

Der Detective hatte keine Zeit, den Mann über die Feinheiten des Personenschutzes zu belehren; für diesen kurzen Abstecher würde schon seine Anwesenheit als Abschreckung genügen. »Nach bösen Jungs«, sagte er.

Der Streifenwagen, der sie begleitet hatte, hielt auf Anweisung Bells vor dem Ford. Der Officer am Steuer würde Rhyme die gewünschten Briefe bringen. Kurz darauf traf ein weiteres Fahrzeug ein, ein unauffälliger Chevy. Darin saßen zwei von Bells Zeugenschutzengeln, die in und vor dem Haus Position beziehen sollten. Nachdem Bell erfahren hatte, dass der Täter zur Ablenkung auch auf unbeteiligte Dritte schoss, hatte er Verstärkung angefordert.

Die beiden Beamten waren Luis Martinez, ein ruhiger, zuverlässiger Detective, und Barbe Lynch, eine umsichtige junge Kollegin, die noch nicht lange beim Personenschutz arbeitete, aber einen sechsten Sinn für Gefahren besaß.

Bell stieg aus, sah sich um und knöpfte gleichzeitig sein Sakko zu, um die beiden Pistolen zu verbergen, die er am Gürtel trug.

Schon damals in der Kleinstadt war er ein guter Cop gewesen, und auch als New Yorker Ermittler leistete er vortreffliche Arbeit, doch beim Zeugenschutz lief er zur Höchstform auf. Es war eine Begabung, so wie er als Jugendlicher ein untrügliches Gespür dafür besessen hatte, wo sich bei seinen Jagdausflügen das beste Wild finden ließ. Instinkt. Was er wahrnahm, war mehr als das Offensichtliche – wie beispielsweise die Reflexion eines Zielfernrohrs, das Klicken eines Revolverhahns oder die Gestalt, die 96

das Spiegelbild seiner Schutzperson in einem Schaufenster beobachtete. Er konnte sehen, wenn jemand auf ein Ziel zusteuerte, obwohl es keinen logischen Anhaltspunkt dafür gab. Oder wenn ein vermeintlich nur schlecht geparktes Auto einem Killer ermöglichen würde, ohne Rangiermanöver die Flucht zu ergreifen. Er sah ein Haus, eine Straße und ein Fenster und dachte: Genau dort würde sich ein Scharfschütze verstecken.

Im Augenblick jedoch registrierte Bell keine Bedrohung, also ließ er Geneva Settle aussteigen und begleitete sie ins Haus; Martinez und Lynch folgten auf seinen Wink hin. Er machte sie mit Geneva bekannt, und dann gingen die beiden Detectives wieder nach draußen und überprüften die Umgebung. Das Mädchen schloss die innere Sicherheitstür auf und führte Bell und den Streifenbeamten in den ersten Stock.

»Onkel Bill«, rief sie und klopfte an die Wohnungstür. »Ich bin’s.«

Ein stämmiger Mann Mitte fünfzig öffnete ihnen. Seine Wange war mit vielen kleinen Muttermalen übersät. Er lächelte und nickte Bell zu. »Guten Tag. Ich heiße William.«

Der Detective nannte seinen Namen, und sie gaben sich die Hände.

»Schatz, wie geht es dir? Was dir heute passiert ist, ist ja schrecklich.«

»Mir geht’s gut. Aber die Polizei wird eine Weile hier sein. Man befürchtet, der Kerl, der mich überfallen hat, könnte es noch mal versuchen.«

Das runde Gesicht des Mannes legte sich in Sorgenfalten. »Um Gottes willen.« Dann deutete er auf den Fernseher. »Du bist in den Nachrichten, Kleines.«

»Hat man etwa ihren Namen genannt?«, fragte Bell und runzelte ungehalten die Stirn.

»Nein. Wegen ihres Alters. Und Bilder von ihr hat man auch nicht gezeigt.«

»Na, immerhin …« Die Pressefreiheit war ja ganz gut und schön, aber es gab Fälle, in denen Roland Bell nichts gegen ein gewisses Maß an Zensur gehabt hätte – wenn es nämlich um die Identität und die Adressen von Zeugen ging. »Bitte bleiben Sie beide hier vorn.

Ich möchte mich kurz umschauen.«

»Ja, Sir.«

Bell unterzog die Wohnung einer schnellen Inspektion. Die 97

Eingangstür wurde durch zwei Riegel und ein Zylinderschloss mit Stahlbeschlägen gesichert. Die vorderen Fenster wiesen zur Straße und den gegenüberliegenden Wohnhäusern. Er zog die Rollos herunter. Unterhalb der seitlichen Fenster verlief eine Gasse. Die massive Ziegelwand des Nachbarhauses verfügte jedoch über keine Fenster und somit über kein Versteck für einen Heckenschützen. Bell schloss dennoch sowohl die Fenster als auch die Vorhänge.

Die Wohnung war groß – es gab zwei Türen zum Treppenhaus, eine vorn beim Wohnzimmer, die andere hinten in einer Wäschekammer. Bell vergewisserte sich, dass die Schlösser verriegelt waren, und kehrte in den Flur zurück. »Okay«, rief er.

Geneva und ihr Onkel kamen zu ihm. »Das sieht ganz gut aus.

Halten Sie bitte Türen, Fenster und Vorhänge geschlossen.«

»Ja, Sir«, sagte der Mann. »Ich werde darauf achten.«

»Ich hole die Briefe«, sagte Geneva und verschwand in Richtung der Schlafzimmer.

Nachdem Bell die Sicherheitsaspekte überprüft hatte, nahm er nun die Einrichtung genauer in Augenschein. Das Apartment kam ihm irgendwie kalt vor. Makellos weißes Mobiliar, Leder und Leinen, alles mit Schutzhüllen aus Plastik überzogen. Tonnenweise Bücher, afrikanische und karibische Skulpturen und Gemälde, eine Porzellanvitrine mit offenbar wertvollem Geschirr und Weingläsern.

Afrikanische Masken. Kaum etwas Sentimentales, Persönliches. So gut wie keine Familienfotos.

Bells Haus war bis obenhin voll mit Schnappschüssen – vor allem von seinen zwei Söhnen und ihren Cousins und Cousinen daheim in North Carolina. Außerdem ein paar Bilder seiner verstorbenen Frau, doch aus Rücksicht auf seine neue Freundin –

Lucy Kerr, die das Sheriffs Department einer südlichen Kleinstadt leitete – keine von Bell und ihr als Paar, sondern nur die Mutter mit ihren Kindern. (Lucy, die an seinen Wänden ebenfalls häufig vertreten war, hatte die Fotos der ehemaligen Mrs. Bell und ihrer Söhne gesehen und gesagt, sie rechne es ihm hoch an, die Bilder nicht abgehängt zu haben. Und Lucy meinte stets, was sie sagte.) Bell fragte Genevas Onkel, ob ihm in letzter Zeit verdächtige Personen im Umkreis des Hauses aufgefallen seien.

»Nein, Sir. Keine Menschenseele.«

»Wann kommen die Eltern Ihrer Nichte zurück?«

»Ich weiß es nicht, Sir. Geneva war diejenige, die mit ihnen gesprochen hat.«

98

Fünf Minuten später kam das Mädchen zurück und reichte Bell einen Umschlag, der zwei vergilbte, zerknitterte Briefbogen enthielt.

»Das sind sie.« Sie zögerte. »Bitte gehen Sie behutsam damit um.

Ich habe keine Kopien.«

»Oh, da kennst du Mr. Rhyme aber schlecht, junge Dame. Er behandelt Beweisstücke, als wären sie der Heilige Gral.«

»Ich komme gleich nach der Schule nach Hause«, sagte Geneva zu ihrem Onkel. »Wir können los«, wandte sie sich an Bell.

»Hör mal, Mädchen«, sagte ihr Onkel. »Ich möchte, dass du höflich bist, so wie ich es dir beigebracht habe. Wenn du mit einem Polizisten sprichst, sagst du ›Sir‹.«

»Weißt du nicht mehr, was Dad gesagt hat?«, erwiderte sie mit ruhiger Stimme. »Dass man sich das Recht verdienen muss, ›Sir‹

genannt zu werden? Nun, das denke ich auch.«

Der Onkel lachte. »Das ist mal wieder unverkennbar meine Nichte. Sie hat zu allem eine eigene Meinung. Und dafür lieben wir sie. Lass dich drücken, Kleines.«

Verlegen, so wie Bells Söhne, wenn er sie in aller Öffentlichkeit in den Arm nahm, ließ das Mädchen die Umarmung über sich ergehen.

Im Treppenhaus gab Bell die Briefe an den Streifenbeamten weiter. »Bringen Sie das auf direktem Weg zu Lincoln Rhyme.«

»Jawohl, Sir.«

Nachdem der Officer gegangen war, setzte Bell sich über Funk mit Martinez und Lynch in Verbindung. Sie meldeten, die Straße sei sicher. Er brachte das Mädchen nach unten und zum Wagen. Pulaski kam angelaufen und stieg zu ihnen ein.

Als Bell den Motor anließ, wandte er sich zu Geneva um. »Ach, sag mal, junge Dame, könntest du mir aus deinem Rucksack ein Buch leihen, das du heute nicht brauchst?«

»Ein Buch?«

»Ja, ein Schulbuch.«

Sie fand eines. »Gemeinschaftskunde? Das ist aber ziemlich langweilig.«

»Oh, ich habe nicht vor, es zu lesen. Ich will nur aussehen wie ein Vertretungslehrer.«

Sie nickte. »Sie wollen sich als Lehrer ausgeben. Mann, das ist cool.«

»Dachte ich mir auch. Würdest du nun bitte den Sicherheitsgurt anlegen? Ich wäre dir wirklich sehr dankbar. Ihnen auch, Officer.«

99

100

 … Neun

Täter 109 mochte ein Sexualverbrecher sein oder auch nicht, seine DNS war jedenfalls nicht in der CODIS-Datenbank gespeichert.

Die negative Auskunft war typisch für den Mangel an Spuren in diesem Fall, dachte Rhyme entnervt. Die Gerichtsmedizin hatte ihnen die Projektilfragmente aus Dr. Barrys Leiche geschickt, aber die waren sogar noch stärker zersplittert als die Geschossreste aus dem Bein der Passantin und ließen sich ebenfalls nicht über IBIS

oder DRUGFIRE zuordnen.

Des Weiteren lagen ihnen inzwischen mehrere Aussagen aus dem afroamerikanischen Museum vor. Dr. Barry hatte gegenüber keinem der Angestellten erwähnt, dass sich noch eine zweite Person für die 1868er Ausgabe von Coloreds’ Weekly Illustrated interessierte.

Auch die Telefondaten des Museums erwiesen sich als unbrauchbar: Alle Anrufe landeten bei einem zentralen Anschluss und wurden von dort an die Nebenstellen weitergeleitet, ohne dass darüber Aufzeichnungen existierten. Die auf Barrys Mobiltelefon geführten Gespräche lieferten ebenfalls keinerlei Anhaltspunkte.

Cooper berichtete, was er von dem Eigentümer von Trenton Plastics erfahren hatte, einem der landesweit größten Hersteller von Plastiktüten. Dabei ging er auch auf die Geschichte des Smiley-Symbols ein. »Anscheinend wurde das lächelnde Gesicht in den Sechzigern ursprünglich auf Ansteckplaketten gedruckt, und zwar von einer Tochtergesellschaft der State Mutual Insurance, einerseits als Werbegeschenk, andererseits um das Arbeitsklima zu verbessern.

In den Siebzigern kamen zwei Brüder auf die Idee, den Smiley mit dem Slogan Be happy zu kombinieren, als eine Art Alternative zum Friedenssymbol. Seitdem wurden jedes Jahr fünfzig Millionen Gegenstände damit verziert, von Dutzenden von Firmen.«

»Und was soll uns dieser Vortrag über Popkultur sagen?«, murmelte Rhyme.

»Dass der Smiley – auch falls er urheberrechtlich geschützt ist, was niemand so genau zu wissen scheint – von zahllosen Herstellern auf irgendwelche Tüten gedruckt wird. Und dass sie sich unmöglich zurückverfolgen lassen.«

 Eine Sackgasse …

Cooper, Sachs und Sellitto hatten sich zudem an eine Reihe von Museen und Bibliotheken gewandt. Zwei gaben an, es habe sich im 101

Laufe der letzten Wochen ein Mann telefonisch nach einer Ausgabe von Coloreds’ Weekly Illustrated aus dem Juli 1868 erkundigt. Das war eine viel versprechende Neuigkeit, denn sie stützte Rhymes Theorie, die Zeitschrift könne der Anlass für den Überfall auf Geneva gewesen sein. Leider besaß keine der beiden Einrichtungen das fragliche Heft, und niemand konnte sich an den Namen des Anrufers erinnern – sofern er ihn überhaupt genannt hatte. Auch sonst schien es kein weiteres Exemplar der Zeitschrift zu geben. Das in New Haven beheimatete Museum für afroamerikanischen Journalismus berichtete, man habe dort über einen vollständigen Satz Mikrofilme verfügt, doch der sei verloren gegangen.

Rhyme brütete mit finsterer Miene über dieser Nachricht, als der Computer einen Piepton von sich gab. »Wir haben eine Antwort vom VICAP«, verkündete Cooper.

Er drückte eine Taste und ließ den Text auf allen Monitoren gleichzeitig erscheinen. Sellitto und Sachs nahmen gemeinsam vor einem der Geräte Platz, Rhyme nutzte seinen eigenen Flachbildschirm. Es handelte sich um die verschlüsselte E-Mail eines Detectives aus dem Labor der Spurensicherung in Queens.

Detective Cooper,

gemäß Ihrer Anfrage haben wir das von Ihnen vorgelegte Tatprofil mit VICAP und HITS abgeglichen und sind auf zwei ähnliche Fälle gestoßen.

Fall 1: Mord in Amarillo, Texas. Aktenzeichen 3451-01 (Texas Rangers): Vor fünf Jahren wurde der siebenundsechzigjährige Charles T. Tucker, ein pensionierter Staatsbediensteter, hinter einem Einkaufszentrum in der Nähe seines Hauses tot aufgefunden. Man hatte ihm vermutlich zur Betäubung – mit einem stumpfen Gegenstand auf den Hinterkopf geschlagen und ihn dann gelyncht.

Zu diesem Zweck legte der Angreifer ihm ein Baumwollseil mit einem Laufknoten um den Hals, warf das andere Ende über den Ast eines Baumes und zog die Schlinge zu. Die Kratzspuren am Hals deuten darauf hin, dass das Opfer noch mehrere Minuten bei Bewusstsein war, bevor der Tod eintrat.

Berührungspunkte mit dem Fall »Täter 109«: 102

• Das Opfer wurde mit einem einzigen Schlag auf den Hinterkopf außer Gefecht gesetzt.

• Der Täter trug Halbschuhe der Größe elf, höchstwahrscheinlich Marke Bass. Die rechte Sohle war ungleichmäßig abgenutzt und ließ auf einen nach außen gedrehten Fuß schließen.

• Die Mordwaffe war ein Baumwollseil mit Blutspuren; die Fasern entsprechen denen vom gegenwärtigen Tatort.

• Der Täter hat fingierte Beweise hinterlassen, um einen Ritualmord vorzutäuschen. Zu Füßen des Opfers standen Kerzen, und auf den Boden war ein Pentagramm gezeichnet. Die Untersuchung der Vorgeschichte des Opfers und die Anfertigung eines Tatprofils führten die Ermittler aber zu dem Schluss, dass diese Spuren lediglich der Ablenkung dienten. Es konnte kein anderes Motiv festgestellt werden.

• Es wurden keine Fingerabdrücke gefunden; der Täter hat Latexhandschuhe getragen.

Status: In Bearbeitung.

»Und der andere Fall?«, fragte Rhyme.

Cooper scrollte nach unten.

Fall 2: Mord in Cleveland, Ohio. Aktenzeichen 2002-34554F

(Staatspolizei Ohio): Vor drei Jahren wurde Gregory Tallis, ein fünfundvierzigjähriger Geschäftsmann, erschossen in seiner Wohnung aufgefunden.

Berührungspunkte mit dem Fall »Täter 109«:

• Das Opfer wurde mit einem stumpfen Gegenstand mehrmals auf den Hinterkopf geschlagen und dadurch außer Gefecht gesetzt.

• Die Schuhabdrücke des Täters stammten von Halbschuhen der Marke Bass, mit einem nach außen weisenden rechten Fuß.

• Der Tod trat durch drei Schüsse ins Herz ein. Das kleine Kaliber, vermutlich 22 oder 25, entspricht dem aktuellen Fall.

• Es wurden keine verwertbaren Fingerabdrücke gefunden; der Täter hat Latexhandschuhe getragen.

• Dem Opfer wurde die Hose heruntergezogen und eine Flasche in das Rektum eingeführt, offenbar um eine homosexuelle 103

Vergewaltigung vorzutäuschen. Der Profiler der Staatspolizei Ohio kam zu dem Schluss, der Tatort sei fingiert. Das Opfer war als Zeuge zu einem bevorstehenden Prozess gegen das organisierte Verbrechen vorgeladen worden. Eine Woche vor dem Mord wurden von einem Konto des Angeklagten fünfzigtausend Dollar in bar abgehoben; das Geld ließ sich nicht weiterverfolgen. Die Ermittler nehmen an, dass mit dieser Summe ein Auftragsmörder bezahlt wurde, der Tallis aus dem Weg räumen sollte.

Status: Offen, aber derzeit nicht in Bearbeitung, weil Beweismittel verschwunden sind.

Verschwundene Beweise, dachte Rhyme … Um Gottes willen.

Er überflog den Text ein weiteres Mal. »Fingierte Spuren, um ein falsches Motiv vorzutäuschen – und ein weiterer vermeintlicher Ritualmord.« Er nickte in Richtung der Tarotkarte. »Die Schläge mit dem Knüppel, gefolgt von einer Strangulation oder Erschießung, die Latexhandschuhe, die Bass-Schuhe, der rechte Fuß … Sicher, das könnte unser Mann sein. Und wie es aussieht, ist er ein Mietkiller.

Falls das zutrifft, haben wir vermutlich zwei Täter: Nummer 109 und seinen Auftraggeber. Also gut, ich möchte alles haben, was in Texas und Ohio zu diesen beiden Fällen vorliegt.«

Cooper tätigte einige Anrufe. Die Behörden in Texas teilten ihm mit, sie würden die Akte überprüfen und sich so bald wie möglich bei ihm melden. In Ohio hingegen bestätigte ein Detective ihm, dass die Akte vor zwei Jahren im Verlauf eines Umzugs verschwunden sei, und zwar zusammen mit den Unterlagen einer Vielzahl anderer als vorläufig ungeklärt eingestufter Fälle. Er würde sich gern noch mal danach umsehen. »Aber machen Sie sich keine zu großen Hoffnungen«, fügte der Mann hinzu. Als Rhyme davon erfuhr, verzog er das Gesicht und wies Cooper an, nachdrücklich darauf zu dringen, dass man die Akte, falls irgend möglich, wiederfand.

Wenig später klingelte Coopers Mobiltelefon. Er nahm den Anruf entgegen. »Hallo? … Schießen Sie los.« Er machte sich einige Notizen, dankte dem Anrufer und unterbrach die Verbindung. »Das war die Verkehrspolizei. Sie haben endlich festgestellt, welche genehmigten Jahrmärkte oder Umzüge während der letzten paar Tage stattgefunden haben, jeweils groß genug, dass damit Straßensperrungen verbunden waren. Zwei in Queens – eine Nachbarschaftsvereinigung und ein griechischer Interessenverband.

104

Ein Columbus-Day-Fest in Brooklyn und ein weiteres in Little Italy.

Das war das größte von allen. Auf der Mulberry Street.«

»Wir müssen Teams an alle vier Schauplätze schicken«, sagte Rhyme. »Sie sollen in sämtlichen Discountläden und Drogerien überprüfen, ob dort Smiley-Tüten verwendet werden, ob sowohl Kondome als auch Isolierband und Teppichmesser erhältlich sind und ob eine schlichte Registrierkasse oder Rechenmaschine benutzt wird. Gebt unseren Leuten eine Beschreibung des Täters. Mal sehen, ob jemand vom Verkaufspersonal sich an ihn erinnern kann.«

Rhyme verfolgte, wie Sellitto einen kleinen dunklen Punkt auf seinem Jackettärmel anstarrte, vermutlich einen weiteren Blutspritzer von dem morgendlichen Attentat. Der stämmige Detective rührte sich nicht. Da er hier den höchsten Dienstgrad bekleidete, war es seine Aufgabe, das Sondereinsatzkommando und die Streifenpolizei zu benachrichtigen und die Ermittlungen in die Wege zu leiten. Er schien dem Kriminalisten jedoch gar nicht zugehört zu haben.

Rhyme schaute zu Sachs, die daraufhin nickte und in der Zentrale anrief, um für die Einteilung der Suchteams zu sorgen. Als sie auflegte, bemerkte sie, dass Rhyme die Tafel betrachtete. »Ist was?«

Er antwortete nicht sofort und sann eine Weile darüber nach, was genau ihn störte. Dann wurde es ihm klar. Es ging ihnen wie Fischen auf dem Trockenen …

»Ich glaube, wir brauchen zusätzliche Hilfe.«

Eines der schwierigsten Probleme, die ein Kriminalist zu bewältigen hatte, war die Unkenntnis gewisser Milieus. Ein Spurenermittler konnte nur so gut sein wie sein Wissen über die Umgebung eines Tatverdächtigen – die Geologie, Soziologie, Geschichte, Popkultur, Beschäftigungslage … einfach alles.

Lincoln Rhyme überlegte, wie wenig er über die Welt wusste, in der Geneva Settle lebte: Harlem. Oh, er hatte natürlich die Statistiken gelesen: Die Bevölkerungsmehrheit bestand zu gleichen Teilen aus Schwarzen afrikanischer Abstammung (sowohl alteingesessenen als auch kürzlich eingewanderten) sowie schwarzen und nichtschwarzen Latinos (überwiegend aus Puerto Rico, der Dominikanischen Republik, El Salvador und Mexiko), gefolgt von Weißen und einigen Asiaten. Es gab Armut, und es gab Gangs, Drogen und Gewalt – vor allem im Umfeld der Wohnprojekte –, aber ein Großteil der Gegend war relativ sicher, jedenfalls weitaus sicherer als viele Teile Brooklyns, die Bronx oder Newark. Harlem verfügte über mehr Kirchen, Moscheen, Gemeindeeinrichtungen und Elterninitiativen 105

als jedes andere Viertel der Stadt. Früher hatte es als Hochburg der schwarzen Bürgerrechtsbewegung sowie der schwarzen und hispanischen Kultur- und Kunstszene gegolten. Heutzutage nahm dort eine neue Bewegung ihren Anfang: die der finanziellen Gleichstellung. Es gab derzeit Dutzende von rentablen Sanierungsprojekten, und Investoren aller Rassen und Nationalitäten wetteiferten darum, sich in Harlem zu engagieren, wozu vor allem der heiß umkämpfte Immobilienmarkt beitrug.

Doch das waren die New-York-Times-Fakten, die NYPD-Fakten.

Sie halfen Rhyme kein bisschen dabei zu begreifen, wieso ein professioneller Killer ein halbwüchsiges Mädchen aus Harlem ermorden wollte. Die Suche nach Täter 109 wurde durch diese Einschränkung ernstlich behindert. Er befahl seinem Telefon, eine Nummer zu wählen, und die Software verband ihn gehorsam mit dem FBI-Büro in Downtown.

»Hier Dellray.«

»Fred, ich bin’s, Lincoln. Ich brauche mal wieder Ihre Unterstützung.«

»Konnte mein Freund in Washington Ihnen behilflich sein?«

»Ja, sehr sogar. Maryland ebenfalls.«

»Das freut mich. Moment bitte. Ich muss hier mal jemanden außer Hörweite scheuchen.«

Rhyme war schon einige Male in Dellrays Büro gewesen. Der hoch aufgeschossene, schlaksige schwarze Agent umgab sich an seinem Arbeitsplatz mit anspruchsvollen literarischen und philosophischen Werken – und mit Garderobenständern, auf denen die verschiedenen Verkleidungen hingen, die er als verdeckter Ermittler getragen hatte, wenngleich er inzwischen kaum mehr im Außeneinsatz tätig war. Ironischerweise befanden sich unter den Kostümen auch einige Anzüge von der Stange, die mit ihren weißen Hemden und gestreiften Krawatten dem typischen Erscheinungsbild eines FBI-Mitarbeiters entsprachen. Dellrays üblicher Aufzug war –

gelinde gesagt – bizarr: Jogginganzüge oder andere Sportbekleidung in Kombination mit Sakkos, am liebsten in den Farben Grün, Blau und Gelb. Wenigstens trug er keine Hüte, sonst hätte er wie ein Zuhälter aus einem Blaxploitation-Film der siebziger Jahre ausgesehen.

Der Agent kehrte ans Telefon zurück.

»Wie geht’s in der Bombensache voran?«, fragte Rhyme.

»Heute Morgen ist ein weiterer anonymer Anruf eingegangen, 106

wieder mit einer Drohung gegen das israelische Konsulat, genau wie letzte Woche. Leider kann mir keiner meiner Informanten – nicht mal die besten der Jungs – einen konkreten Anhaltspunkt liefern.

Allmählich nervt’s. Doch egal, was kann ich für Sie tun?«

»Die Spuren unseres Falls weisen nach Harlem. Haben Sie oft dort zu tun?«

»Gelegentlich. Aber ich bin kein Fachmann für das Viertel.

Meine Wurzeln liegen in BK.«

»BK?«

»Brooklyn, ursprünglich das Dorf Breuckelen, gegründet in den vierziger Jahren des siebzehnten Jahrhunderts auf Betreiben der niederländischen Westindischen Kompanie. Die erste formell bestätigte Stadt im Staat New York, wenn’s beliebt. Die Heimat von Walt Whitman. Doch Sie haben wohl nicht das Geld für ein Ortsgespräch investiert, um sich mit solchen Bagatellen abzugeben, oder?«

»Könnten Sie etwas Zeit erübrigen und sich ein wenig auf den Straßen umsehen?«

»Ich werd’s versuchen. Aber ich kann nicht versprechen, dass ich Ihnen eine große Hilfe sein werde.«

»Nun, Fred, verglichen mit mir dürften Sie dort in Uptown einen beachtlichen Vorteil haben.«

»Schon klar – ich sitze nicht in einem leuchtend roten Rollstuhl.«

»Es sind sogar zwei beachtliche Vorteile«, erwiderte Rhyme, dessen Teint so hell war wie das blonde Haar von Officer Pulaski.

Charles Singletons Briefe trafen ein.

Sie hatten im Laufe der Jahre einiges mitgemacht und waren verblasst und brüchig. Mel Cooper fixierte sie behutsam zwischen zwei dünnen Acrylfolien, nachdem er zuvor die Falten chemisch behandelt hatte, damit das Papier nicht reißen würde.

Sellitto kam zu ihm. »Was haben wir hier?«

Der Techniker legte den ersten Brief auf den Scanner und betätigte eine Taste. Das Abbild wurde auf mehreren der Computermonitore sichtbar.

 Allerliebste Violet,

 es ist früh am Sonntagmorgen, und mir bleibt in der Hitze und Stille nur wenig Zeit, dir ein paar Worte zu schreiben.

 Unser Regiment, das 31. New York, hat sehr viel mitgemacht, 107

 seit wir damals als unerfahrene Rekruten auf Hart’s Island eingetroffen sind. Nun wurden wir sogar mit der wichtigen Aufgabe betraut, General Robert E. Lee nachzusetzen, dessen Armee sich seit der am 2. April bei Petersburg, Virginia, erlittenen Niederlage auf dem Rückzug befindet. Er hat mittlerweile mit dreißigtausend Mann im Herzen der Konföderation Stellung bezogen, und es obliegt unserem Regiment, zusammen mit einigen anderen die westliche Linie zu halten, sobald Lee einen Fluchtversuch unternimmt. Es wird gewiss dazu kommen, denn General Grant und General Sherman greifen entschlossen und in Überzahl an.

 Im Augenblick herrscht die Ruhe vor dem Sturm, und wir wurden auf einer großen Farm zusammengezogen. Um uns herum stehen barfüßige Sklaven in ihrer schlichten Baumwollkleidung und beobachten uns. Einige von ihnen sagen nichts und starren uns nur an. Andere lassen uns lautstark hochleben.

 Vor kurzem kam unser Kommandeur angeritten, stieg vom Pferd und gab die Order für den Tag aus. Dann zitierte er aus dem Gedächtnis Worte von Mr. Frederick Douglass, die nach meiner Erinnerung lauteten: »Gebt einem schwarzen Mann Kleidung, auf der die Buchstaben ›U.S.‹ stehen und deren Knöpfe mit Adlern geschmückt sind, hängt ihm eine Muskete über die Schulter und steckt ihm Kugeln und Pulver in die Taschen – dann kann niemand auf Erden mehr bestreiten, dass er sich das Recht verdient hat, Bürger der Vereinigten Staaten zu sein.« Danach hat er vor uns salutiert und gesagt, er empfinde es als Privileg, gemeinsam mit uns in diesem gottgefälligen Feldzug zur Wiedervereinigung unserer Nation gedient zu haben. Das gesamte Regiment ließ ein Hurra ertönen, wie ich es noch nie zuvor gehört habe.

 Und nun, mein Herz, vernehme ich in der Ferne Trommeln und das Donnern der Vier- und Achtpfünder, die den Beginn der Schlacht ankündigen. Falls dies die letzten Zeilen sind, die ich dir auf dieser Seite des Jordan zukommen lassen kann, so sollst du wissen, dass ich dich und unseren Sohn mehr liebe, als Worte es auszudrücken vermögen. Kümmere dich gut um unsere Farm, weiche nicht von unserer Darstellung ab, wir seien die Verwalter des Guts, nicht die Eigentümer, und weise alle Kaufangebote zurück. Ich möchte den Besitz unversehrt 108

 unserem Sohn und seinen Kindern hinterlassen können; Berufe und Handelsgeschäfte kommen und gehen, die Finanzmärkte sind unbeständig, aber das Land ist Gottes große Konstante –

 und die Farm wird unserer Familie letztlich zu Ansehen in den Augen derer verhelfen, die es uns bislang versagen. Sie wird die Rettung unserer Kinder und der nachfolgenden Generationen sein. Nun, mein Liebling, muss ich abermals mein Gewehr ergreifen und Gottes Geheiß folgen, um unsere Freiheit zu schützen und unser heiliges Vaterland zu erhalten.

 In ewiger Liebe dein Charles

 9. April 1865 Appomattox, Virginia

Sachs blickte auf. »Wow, was für ein Cliffhanger.«

»Nicht wirklich«, sagte Thom.

»Wie meinst du das?«

»Nun, wir wissen, dass sie die Linie gehalten haben.«

»Woher?«

»Weil der Süden am 9. April kapituliert hat.«

»Euren Geschichtskurs für Anfänger könnt ihr euch sparen«, sagte Rhyme. »Ich will wissen, was er über dieses Geheimnis schreibt.«

»Das steht hier drin«, sagte Cooper nach einem kurzen Blick auf den zweiten Brief. Dann scannte er das Dokument ein.

 Meine liebste Violet,

 du fehlst mir, mein Herz, und ebenso unser kleiner Joshua.

 Es freut mich zu hören, dass deine Schwester die Krankheit gut überstanden hat, die sie nach der Geburt deines Neffen befiel, und ich danke unserem Herrn Jesus Christus, dass du zugegen warst, um ihr in dieser schwierigen Zeit beizustehen. Indes, ich halte es für das Beste, dass du vorläufig noch in Harrisburg bleibst. Die Zeiten sind riskant, noch bedrohlicher, scheint mir, als während des Sezessionskriegs.

 In dem Monat seit deiner Abreise ist ungeheuer viel passiert. Wie sehr meine gegenwärtige Situation sich doch vom Dasein eines einfachen Farmers und Schullehrers unterscheidet! Ich bin mit Angelegenheiten beschäftigt, die nicht nur kompliziert und gefährlich sind, sondern auch – so möchte ich behaupten – von entscheidender Bedeutung für das 109

 Wohlergehen unseres Volkes. Meine Kameraden und ich treffen uns heute Nacht erneut in Gallows Heights, das immer mehr einer belagerten Festung zu gleichen scheint. Die Tage kommen mir endlos vor, die Wegstrecken sind ermüdend. Mein Leben besteht aus Stunden harter Arbeit und Reisen im Schutz der Dunkelheit, all jene meidend, die uns Böses wollen. Ihre Zahl ist groß – und es sind nicht nur einstige Rebellen; auch im Norden stehen viele unserer Sache feindlich gegenüber. Ich erhalte häufige Drohungen, manche verhüllt, andere freiheraus.

 Heute Morgen bin ich wieder einmal aus einem Albtraum hochgeschreckt. Ich weiß nicht mehr, welche Bilder meinen Schlaf heimsuchten, doch nachdem ich erwacht war, konnte ich keine Ruhe mehr finden. So lag ich wach bis Tagesanbruch und dachte darüber nach, wie schwierig es ist, dieses Geheimnis für mich zu behalten. Ich sehne mich danach, es der Welt zu offenbaren, und weiß doch, ich kann nicht. Die Folgen seiner Enthüllung wären tragisch, dessen bin ich gewiss.

 Bitte verzeih meine schwermütige Stimmung. Ich vermisse dich und unseren Sohn, und ich bin furchtbar müde. Vielleicht wird morgen neuerliche Hoffnung erwachsen. Ich bete dafür, dass dies der Fall sein möge.

 Dein dich liebender Charles

 3. Mai 1867

»Tja«, sagte Rhyme nachdenklich, »er erwähnt tatsächlich ein Geheimnis. Aber worum geht es dabei? Es muss mit diesen Treffen in Gallows Heights zu tun haben. ›Das Wohlergehen unseres Volkes.‹ Bürgerrechte oder Politik. Davon stand auch schon was in seinem ersten Brief … ›Gallows Heights‹ heißt Galgenhügel. Was, zum Teufel, ist damit eigentlich gemeint?«

Er schaute zu der Tarotkarte. Der Mann darauf hing an seinem Fuß kopfüber von einer Art Galgen.

»Ich sehe mal nach«, sagte Cooper und ging online. Wenig später hatte er gefunden, wonach er suchte. »Gallows Heights war ein Stadtviertel im Manhattan des neunzehnten Jahrhunderts, gelegen an der Upper West Side, rund um Bloomingdale Road und Achtzigste Straße. Aus der Bloomingdale Road wurde später der Boulevard und dann der Broadway.« Er blickte auf und hob eine Augenbraue. »Das ist nicht weit von hier.«

110

»Wurde Gallows nicht mit Apostroph geschrieben?«

»Nein, zumindest nicht in den Einträgen, die ich hier gefunden habe.«

»Wie viele sind es insgesamt?«

Cooper ließ den Blick über die Internetseite der historischen Gesellschaft schweifen. »Noch zwei. Zunächst mal eine Karte von 1872.« Er drehte den Monitor zu Rhyme, der feststellte, dass das alte Viertel ein stattliches Gebiet umfasste, auf dem sich sowohl einige große Anwesen befanden, die etablierten New Yorker Magnaten und Finanziers gehörten, als auch Hunderte von kleineren Wohnungen und Häusern.

»He, Lincoln, sieh mal«, sagte Cooper und deutete auf einen Punkt neben dem Central Park. »Da steht jetzt dein Haus. Damals war hier ein Sumpf.«

»Wie interessant«, murmelte Rhyme sarkastisch.

»Der andere Treffer ist ein Artikel aus der Times. Er ist letzten Monat erschienen und berichtet von der feierlichen Einweihung des neuen Archivs der Sanford-Stiftung – das ist die alte Villa an der Zweiundachtzigsten.«

Rhyme erinnerte sich an ein großes viktorianisches Gebäude neben dem Sanford Hotel – einem gotisch anmutenden, gespenstischen Apartmentbau, der dem Dakota ganz in der Nähe ähnelte, vor dessen Tür John Lennon ermordet worden war.

»Der Vorsitzende der Stiftung, William Ashberry, hat bei der Feier eine Rede gehalten«, fuhr Cooper fort. »Darin erwähnte er, wie sehr die Upper West Side sich seit damals, als sie noch Gallows Heights hieß, verändert habe. Aber das ist auch schon alles.

Konkreter wird’s nicht.«

Zu viele unzusammenhängende Punkte, dachte Rhyme. In diesem Moment meldete Coopers Computer mit einem Piepton den Eingang einer E-Mail. Der Techniker las sie und sah dann die anderen an.

»Hört mal her. Es geht um Coloreds’ Weekly Illustrated. Der Kurator des Booker T. Washington College in Philadelphia schreibt, die dortige Bibliothek habe bis vor kurzem über die landesweit einzige vollständige Sammlung der Zeitschrift verfügt. Dann …«

»Bis vor kurzem?«, fiel Rhyme ihm barsch ins Wort. »Scheiße, was soll das nun wieder?«

»Letzte Woche ist in dem entsprechenden Lagerraum ein Feuer ausgebrochen.«

»Was besagt der Bericht der Feuerwehr?«, fragte Sachs.

111

»Man geht nicht von einer Brandstiftung aus. Wie es scheint, ist eine Glühbirne zersprungen und hat einige Papiere in Brand gesetzt.

Personen kamen nicht zu Schaden.«

»Schwachsinn, natürlich war es Brandstiftung. Das Feuer wurde absichtlich gelegt. Hat der Professor denn wenigstens einen Vorschlag für uns, wo wir andere …?«

»Lass mich bitte ausreden.«

»Nun, dann rede doch!«

»Es ist an diesem College üblich, sämtliche Archivexemplare einzuscannen und als PDF-Dateien zu speichern.«

»Heißt das, du hast eine gute Nachricht für uns, Mel? Oder soll das bloß ein Scherz sein?«

Cooper betätigte einige Tasten und wies auf den Bildschirm.

»Voilà – Coloreds’ Weekly lllustrated vom 23. Juli 1868.«

»Was du nicht sagst! Tja, dann lies mal vor, Mel. Mich interessiert vor allem, ob Mr. Singleton im Hudson ertrunken ist oder nicht.«

Cooper drückte erneut ein paar Tasten, schob dann seine Brille ein Stück höher auf den Nasenrücken und beugte sich vor. »Es geht los. Die Überschrift lautet ›Schande – Bericht über das Verbrechen eines Freigelassenen. Charles Singleton, ein Veteran des Kriegs zwischen den Staaten, begeht offenen Verrat an der Sache unseres Volkes‹.«

Er fing an, den Text vorzulesen. »›Am Dienstag, dem 14. Juli, wurde Haftbefehl gegen einen gewissen Charles Singleton erlassen, Freigelassener und Veteran des Sezessionskriegs. Das New Yorker Strafgericht beschuldigte ihn, er habe sich in verbrecherischer Absicht einer großen Summe Goldes und anderer Gelder bemächtigt, die rechtmäßiges Eigentum des Nationalen Ausbildungsfonds zur Unterstützung Freigelassener sind, beheimatet an der Dreiundzwanzigsten Straße in Manhattan, New York.

Es gelang Mr. Singleton zunächst, der stadtweiten Fahndung der Polizei zu entgehen, sodass vermutet wurde, er sei entkommen, vermeintlich nach Pennsylvania, wo die Schwester seiner Frau mit ihrer Familie lebt.

Dann aber, am Donnerstag, dem 16., wollte er sich frühmorgens offenbar den Kaianlagen am Hudson River nähern und fiel dabei einem Polizisten auf.

Der Constable gab Alarm, und Mr. Singleton ergriff die Flucht.

Der Polizist nahm die Verfolgung auf.

112

Innerhalb kürzester Zeit schlossen sich ihm Dutzende anderer Gesetzeshüter an, dazu eine Reihe von irischen Lumpensammlern und Tagelöhnern, die bei der Jagd auf den Verbrecher ihre Bürgerpflicht tun wollten (und durch die ausgesetzte Belohnung von fünf Dollar in Gold zusätzlich beflügelt wurden). Der Fluchtweg führte durch das verschlungene Gewirr heruntergekommener Baracken unweit des Flusses.

An der Farbenfabrik in der Dreiundzwanzigsten Straße geriet Mr.

Singleton ins Straucheln. Ein berittener Polizist eilte herbei und war kurz davor, ihn zu ergreifen. Doch er kam wieder auf die Beine und setzte die Flucht fort, anstatt sich wie ein mutiger Mann für seine Tat zu verantworten.

Eine Weile gelang es ihm noch, sich den Verfolgern zu entziehen, aber die Flucht war nicht von langer Dauer. Ein Negerkaufmann, der auf der Veranda seines Ladens stand, sah den Freigelassenen und beschwor ihn im Namen der Gerechtigkeit, sich zu stellen. Er sagte, er habe von Mr. Singletons Verbrechen gehört und werfe ihm vor, dadurch Schande über alle Farbigen des Landes gebracht zu haben. Dieser Bürger, ein gewisser Walker Loakes, warf daraufhin einen Ziegelstein nach Mr. Singleton, um ihn zu Fall zu bringen. Es gelang Mr. Singleton jedoch, dem Geschoss auszuweichen und abermals zu fliehen, wobei er laut seine Unschuld beteuerte.

Dank seiner Arbeit auf einer Apfelplantage war der Freigelassene kräftig und konnte rennen wie ein geölter Blitz. Aber Mr. Loakes setzte die Polizei über den Verbleib des Mannes in Kenntnis, sodass er an den Kais nahe der Achtundzwanzigsten Straße, dicht beim Frachtbüro der Hafenschlepper, von den emsigen Gesetzeshütern gestellt werden konnte. Dort blieb er erschöpft stehen und klammerte sich an das Schild der Swiftsure Express Company. Detective Captain William P. Simms, der die Suche der vorangegangenen beiden Tage geleitet hatte, drängte den Dieb mit erhobener Pistole, sich zu ergeben.

Doch in einem letzten verzweifelten Fluchtversuch oder um den Folgen der bösen Tat zu entgehen und seinem Leben ein Ende zu setzen, sprang Mr. Singleton – so sagen die meisten Zeugen – nach kurzem Zögern in den Fluss und rief dabei etwas, das niemand verstehen konnte.‹«

»Bis hierhin war Geneva gekommen, als sie überfallen wurde«, warf Rhyme ein. »Vergiss den Bürgerkrieg, Sachs. Das hier ist der 113

wahre Cliffhanger. Lies weiter, Mel.«

»›Er verschwand unter den Wogen, und man glaubte ihn ertrunken. Drei Constables legten mit einem Boot von einem nahen Steg ab und ruderten den Kai entlang, um sich vom Tod des Negers zu überzeugen.

Sie fanden ihn schließlich, halb bewusstlos von dem Sturz, wie er sich an ein Stück Treibholz klammerte und flehentlich nach Frau und Sohn rief, was vielen wie reine Berechnung erschien.‹«

»Wenigstens hat er überlebt«, sagte Sachs. »Das dürfte Geneva freuen.«

»›Er wurde von einem Arzt versorgt, in Haft genommen und am vergangenen Dienstag vor Gericht gestellt. Dort wurde bewiesen, dass er die unvorstellbare Summe von dreißigtausend Dollar in Banknoten und Goldmünzen gestohlen hatte.‹«

»Das habe ich mir gedacht«, sagte Rhyme. »Bei unserem Fall geht es um die verschwundene Beute. Wie hoch wäre der heutige Wert?«

Cooper minimierte das Fenster, das den Artikel über Charles Singleton enthielt, führte eine Internetsuche durch und notierte sich ein paar Zahlen. Dann blickte er auf. »Knapp achthunderttausend.«

Rhyme schnaubte verächtlich. › »Unvorstellbar.‹ Also gut. Lies weiter.«

»›Ein Pförtner hatte von der anderen Straßenseite aus beobachtet, wie Mr. Singleton sich an der Hintertür des Gebäudes Einlass verschaffte und zwanzig Minuten später mit zwei großen Taschen wieder zum Vorschein kam. Als wenig später der Direktor des Bildungsfonds erschien, nachdem die Polizei ihn verständigt hatte, wurde festgestellt, dass der Exeter Strongbow Safe der Einrichtung gewaltsam geöffnet worden war, und zwar mit einem Hammer und einem Stemmeisen, wie sie sich auch im Besitz des Angeklagten befunden hatten. Die Werkzeuge konnten später in der näheren Umgebung des Gebäudes sichergestellt werden.

Darüber hinaus wurden Beweise dafür vorgelegt, dass Mr.

Singleton sich das Vertrauen einiger ehrenwerter Bürger erschlichen hatte darunter Charles Sumner, Thaddeus Stevens, Frederick Douglass und sein Sohn Lewis Douglass –, indem er anlässlich einiger Zusammenkünfte im Stadtviertel Gallows Heights vorgab, er wolle diese noblen Männer dabei unterstützen, die Rechte unseres Volkes vor dem Kongress zu vertreten.‹«

»Ah, die Treffen, die Charles in seinem Brief erwähnt hat. Es 114

ging also tatsächlich um Bürgerrechte. Und das müssen die

›Kameraden‹ sein, mit denen er zusammengearbeitet hat. Ziemlich bedeutende Namen, wie es aussieht. Was noch?«

»›Sein Motiv war jedoch nicht, so die Ausführungen des tüchtigen Anklagevertreters, diese berühmten Persönlichkeiten zu unterstützen und die Sache der Neger zu fördern, sondern sich Kenntnisse über das Stiftungsgebäude und andere lohnende Objekte anzueignen, die er ausrauben wollte.‹«

»War das sein Geheimnis?«, überlegte Sachs.

»›Mr. Singleton äußerte sich im Verlauf der Verhandlung zu keinem dieser Anklagepunkte im Einzelnen, sondern gab lediglich eine allgemeine Erklärung ab, in der er sämtliche Vorwürfe bestritt und kundtat, er liebe seine Frau und seinen Sohn.

Captain Simms konnte den größten Teil der Beute ausfindig machen. Man nimmt an, dass der Neger die noch fehlenden Tausende von Dollar irgendwo versteckt hat. Jedenfalls weigert er sich, über ihren Verbleib Auskunft zu geben. Bei seiner Verhaftung trug Mr. Singleton hundert Dollar in Goldmünzen am Leib.‹«

»Da geht sie hin, meine Theorie vom vergrabenen Schatz«, sagte Rhyme. »Schade, sie hat mir gefallen.«

»›Der Angeklagte wurde rasch für schuldig befunden. Bei der Verkündung des Urteils ermahnte der Richter den Delinquenten, den Rest des gestohlenen Geldes zurückzugeben, doch dieser weigerte sich abermals, das Versteck zu offenbaren, beteuerte weiterhin seine Unschuld und versicherte, die bei ihm gefundenen Goldmünzen seien erst nach seiner Festnahme bei seinen Habseligkeiten platziert worden. Der Richter verfügte daher den weisen Beschluss, die Besitztümer des Täters konfiszieren und verkaufen zu lassen, um mit dem Erlös so weit wie möglich Entschädigung zu leisten. Der Angeklagte wurde zu fünf Jahren Gefängnis verurteilt.‹«

Cooper blickte auf. »Das ist alles.«

»Warum sollte jemand einen Mord begehen, um diese Geschichte geheim zu halten?«, fragte Sachs.

»Ja, das ist die große Frage …« Rhyme schaute zur Decke. »Was wissen wir über Charles? Er war Lehrer und Bürgerkriegsveteran. Er besaß und bewirtschaftete eine Farm in der Provinz. Er wurde verhaftet und wegen Diebstahls verurteilt. Er hatte ein Geheimnis, dessen Enthüllung tragische Folgen gehabt hätte. Er nahm an geheimen Treffen in Gallows Heights teil. Er hatte mit der Bürgerrechtsbewegung zu tun und verkehrte mit einigen der 115

wichtigsten Politiker und Bürgerrechtler jener Zeit.«

Rhyme fuhr näher an den Monitor heran und überflog den Artikel. Er konnte keinen Zusammenhang zwischen den damaligen Ereignissen und dem gegenwärtigen Fall entdecken.

Sellittos Telefon klingelte. Der Detective hörte dem Anrufer einen Moment lang schweigend zu und zog eine Augenbraue hoch.

»Okay, danke.« Er unterbrach die Verbindung und sah Rhyme an.

»Bingo.«

»Was denn?«, fragte Rhyme.

»Eines der Suchteams in Little Italy hat soeben einen Discountladen an der Mulberry Street ausfindig gemacht, nur einen halben Block von dem Abschnitt entfernt, auf dem das Columbus-DayFest veranstaltet wurde«, erklärte Sellitto. »Die Verkäuferin erinnert sich an einen Weißen mittleren Alters, der vor ein paar Tagen alle von uns gesuchten Gegenstände gekauft hat. Sie weiß es noch wegen der Mütze.«

»Er hat eine Mütze getragen?«

»Nein, er hat eine Mütze gekauft. Eine Wollmütze. Die Verkäuferin sah in einem der Überwachungsspiegel, wie er sie aufsetzte und sich über das Gesicht zog. Sie dachte, er wolle den Laden ausrauben. Aber dann hat er die Mütze wieder abgenommen und zu den anderen Sachen in den Korb gelegt. Er hat alles bezahlt und ist gegangen.«

Das erklärte vermutlich die zusätzlichen fünf Dollar fünfundneunzig auf dem Kassenbon. Der Täter hatte ausprobiert, ob die Mütze sich als Maske eignen würde. »Wahrscheinlich hat er damit auch seine Fingerabdrücke verwischt. Kennt die Frau seinen Namen?«

»Nein. Aber sie kann ihn ziemlich gut beschreiben.«

»Wir fertigen ein Phantombild an und zeigen es überall herum«, sagte Sachs, schnappte sich ihre Handtasche und war schon an der Tür, als ihr auffiel, dass der stämmige Detective gar keine Anstalten machte, mitzukommen. Sie blieb stehen und drehte sich um. »Lon, kommen Sie?«

Sellitto schien sie nicht zu hören. Sie wiederholte die Frage, und der Detective blinzelte. Er ließ die Hand von seiner geröteten Wange sinken. Und grinste. »Tut mir Leid. Sie haben natürlich Recht. Los, wir holen uns diesen Mistkerl.«

116

Afroamerikanisches Museum, Tatort

• Utensilien für Vergewaltigung:

• Tarotkarte, zwölfte Karte mit Bildmotiv »Der Gehängte«, steht für spirituelle Suche.

• Tüte mit Smiley-Aufdruck.

• Zu viele mögliche Quellen; nicht zurückverfolgbar.

• Teppichmesser.

• Kondome Marke Trojan.

• Isolierband.

• Jasminduft.

• Unbekannter Gegenstand im Wert von 5,95 Dollar gekauft.

Vermutlich eine Wollmütze.

• Kassenbon, lässt auf ein Geschäft in New York City schließen, Discountladen oder Drogerie.

• Höchstwahrscheinlich in einem Geschäft an der Mulberry Street in Little Italy erworben. Täter durch Verkäuferin identifiziert.

• Fingerabdrücke:

• Täter hat Latex- oder Vinylhandschuhe getragen.

• Abdrücke auf den zurückgelassenen Utensilien stammen von einer Person mit kleinen Händen, ohne IAFIS-Eintrag. Vermutlich die Verkäuferin.

• Partikel:

• Fasern eines Baumwollstricks, einige mit menschlichen Blutspuren. Garrotte?

• Kein Hersteller.

• An CODIS geschickt. – Keine DNS-Übereinstimmung bei CODIS.

• Popcorn und Zuckerwatte mit Spuren von Hunde-Urin.

• Ursprung: Jahrmarkt oder Straßenfest? Erfragen kürzlich erteilte behördliche Genehmigungen. Suchteams überprüfen potenzielle Schauplätze.

- Fest in Little Italy bestätigt.

• Waffen:

• Schlagstock oder asiatische Kampfsportwaffe.

• Revolver ist von North American Arms, Kaliber 22 Randfeuer Magnum, Modell Black Widow oder Mini-Master.

• Täter stellt Munition selbst her, ausgehöhlte Projektile, gefüllt mit Nadeln. Keine Übereinstimmungen bei IBIS oder DRUGFIRE.

• Motiv:

117

• Ungewiss. Vergewaltigung war vermutlich nur vorgetäuscht.

• Wahres Motiv könnte der Diebstahl eines Mikrofilms gewesen sein (Coloreds’ Weekly Illustrated vom 23. Juli 1868) und der Mord an G. Settle wegen ihres Interesses an einem Artikel (genauere Gründe unbekannt). Artikel beschäftigt sich mit ihrem Vorfahren Charles Singleton (siehe entsprechender Tabellenabschnitt).

• Ermordeter Bibliothekar hat angegeben, jemand anders habe sich für den Artikel interessiert.

• Telefonunterlagen des Bibliothekars werden daraufhin überprüft.

- Ohne Ergebnis.

• Erbitten die Aussagen der Angestellten bezüglich des anderen Interessenten.

- Ohne Ergebnis.

• Suche nach Kopie des Artikels.

• Mehrere Quellen berichten, ein Mann habe sich nach dem Artikel erkundigt. Keine Hinweise auf seine Identität. Die meisten Ausgaben sind verschwunden oder wurden zerstört. Ein Exemplar wurde ausfindig gemacht (siehe entsprechender Tabellenabschnitt).

• Schlussfolgerung: G. Settle vermutlich weiterhin gefährdet.

• Tatprofil an VICAP und NCIC geschickt.

• Mord in Amarillo, Texas, vor fünf Jahren. Ähnlicher Modus Operandi – fingierter Tatort (vermeintlich Ritualmord, aber wahres Motiv unbekannt).

• Mord in Ohio, vor drei Jahren. Ähnlicher Modus Operandi –

fingierter Tatort (vermeintlich Sexualmord, aber wahres Motiv vermutlich Auftragsmord). Akten sind verschwunden.

Profil von Täter 109

• Weiß, männlich.

• Größe: 1,80 m, Gewicht: 80 kg.

• Durchschnittliche Stimme.

• Hat Mobiltelefon benutzt, um sich Opfer zu nähern.

• Trägt Halbschuhe Marke Bass, Größe 11, hellbraun, mindestens drei Jahre alt. Rechter Fuß leicht nach außen gedreht.

• Anhaftender Jasminduft.

• Dunkle Hose.

• Skimaske, dunkel.

• Wird Unschuldige opfern, um Morde und Flucht zu erleichtern.

118

• Ist höchstwahrscheinlich ein Auftragsmörder.

Profil des Auftraggebers von Täter 109

• Bislang keine Anhaltspunkte.

Profil von Charles Singleton

• Ehemaliger Sklave, Vorfahr von G. Settle. Verheiratet, ein Sohn. Hat von früherem Besitzer Obstplantage im Staat New York als Geschenk erhalten. Arbeitete außerdem als Lehrer. Hat sich in Bürgerrechtsbewegung engagiert.

• Charles hat 1868 angeblich einen Diebstahl begangen; das Thema des Artikels auf dem entwendeten Mikrofilm.

• Hatte angeblich ein Geheimnis, das den Fall betreffen könnte.

War besorgt, dass die Enthüllung des Geheimnisses eine Tragödie auslösen würde.

• Hat an Treffen im New Yorker Viertel Gallows Heights teilgenommen.

• Verwicklung in riskante Aktivitäten?

• Das Verbrechen laut Schilderung in Coloreds’ Weekly Illustrated:

• Charles wurde von Detective William Simms verhaftet, weil er dem New Yorker Bildungsfonds für Freigelassene eine große Summe gestohlen haben soll. Hat den Safe der Stiftung aufgebrochen, wurde kurz darauf von Zeugen beim Verlassen des Gebäudes beobachtet. Seine Werkzeuge wurden in der Nähe gefunden. Der Großteil des Geldes wurde sichergestellt. Er wurde zu fünf Jahren Gefängnis verurteilt. Keine Informationen über die Zeit nach der Haft. Hat angeblich seine Verbindung zu den damaligen Bürgerrechtlern genutzt, um Zugang zu der Stiftung zu erhalten.

• Charles’ Korrespondenz:

• Brief 1, an Ehefrau: Betrifft Aufruhr von 1863, sehr feindselige Stimmung gegenüber Schwarzen im ganzen Staat New York, Lynchmorde, Brandstiftungen. Schwarzes Eigentum gefährdet.

• Brief 2, an Ehefrau: Charles bei der Schlacht von Appomattox am Ende des Bürgerkriegs.

• Brief 3, an Ehefrau: Beteiligung an Bürgerrechtsbewegung.

Erhält deshalb Drohungen. Besorgt wegen seines Geheimnisses.

119

120

 … Zehn

In den zwanziger Jahren des zwanzigsten Jahrhunderts entstand in New York City nahezu explosionsartig eine neue Bewegung, die zunächst als New Negro Movement und später als Harlem Renaissance bekannt wurde.

Sie umfasste eine erstaunliche Gruppe von Denkern, Künstlern, Musikern und – überwiegend – Autoren, die sich im Zuge ihrer Arbeit aus einer eigenen Perspektive mit dem Leben der Schwarzen befassten und nicht vom Standpunkt des weißen Amerika aus. Zu den Protagonisten der bahnbrechenden Bewegung zählten Männer und Frauen wie die Intellektuellen Marcus Garvey und W. E. B.

DuBois, Schriftsteller wie Zora Neale Hurston, Claude McKay und Countee Cullen, Maler wie William H. Johnson und John T. Biggers und natürlich die Musiker, von denen die zeitlosen Melodien jener Epoche stammten, Leute wie Duke Ellington, Josephine Baker, W.

C. Handy und Eubie Blake.

Aus solch einem Pantheon der Virtuosität ließe sich kaum ein einzelner Künstler besonders hervorheben, doch falls es überhaupt einen gab, dann war es vermutlich der Dichter und Romancier Langston Hughes, dessen Anliegen in den schlichten Worten zum Ausdruck kam: Was wird aus einem aufgeschobenen Traum?

 Vertrocknet er wie eine Rosine in der Sonne? … Oder explodiert er?

Seit jener Zeit wurden Hughes überall im Land Denkmäler errichtet. Eines der mit Sicherheit größten und dynamischsten und wahrscheinlich auch dasjenige, auf das er am stolzesten gewesen wäre, war ein altes, viergeschossiges rotes Backsteingebäude in Harlem, gelegen in der Nähe der Lenox Terrace an der Hundertfünfunddreißigsten Straße.

Wie alle städtischen Schulen hatte auch die Langston Hughes Highschool mit Problemen zu kämpfen. Sie war fortwährend überbelegt und unterfinanziert und verzweifelt darum bemüht, gute Lehrkräfte zu finden und zu halten – sowie die Schüler zur Teilnahme am Unterricht zu motivieren. Der Schulbetrieb litt unter einer hohen Quote von Abbrechern, Gewalt auf den Fluren, Drogen, Banden, Teenagerschwangerschaften und Schulschwänzern.

Gleichwohl hatte die Institution Absolventen hervorgebracht, die später Anwälte geworden waren, erfolgreiche Geschäftsleute, Ärzte, Wissenschaftler, Schriftsteller, Tänzer und Musiker, Politiker oder Professoren. Es gab hier siegreiche Sportteams, Kunstvereine und 121

Dutzende von schulischen Arbeitsgemeinschaften.

Für Geneva Settle aber war die Langston Hughes Highschool mehr als diese Statistiken. Sie war ihr Fels in der Brandung, ihre tröstliche Zuflucht. Als die schmutzigen Ziegelmauern in Sicht kamen, ließen die Angst und Nervosität, die ihr seit dem schrecklichen Zwischenfall am Morgen im Museum beständig zugesetzt hatten, spürbar nach.

Detective Bell parkte den Wagen, sah sich nach etwaigen Gefahren um und ließ alle aussteigen. Dann wies er auf eine Straßenecke. »Sie warten da drüben«, sagte er zu dem jungen Officer, Mr. Pulaski.

»Jawohl, Sir.«

»Sie können auch hier warten, falls Sie möchten«, sagte Geneva zu dem Detective.

Er lachte auf. »Ich leiste dir lieber ein wenig Gesellschaft, falls du nichts dagegen hast. Na gut, ich sehe, du hast etwas dagegen.

Aber ich glaube, ich komme trotzdem mit.« Er knöpfte sein Jackett zu, um die Waffen zu verbergen. »Es wird schon niemand auf mich achten.« Er hielt das Gemeinschaftskundebuch hoch.

Geneva erwiderte nichts, sondern verzog nur das Gesicht, und sie gingen beide zum Eingang. Am Metalldetektor zeigte das Mädchen seinen Schülerausweis vor. Detective Bell ließ unauffällig seine Dienstmarke aufblitzen und wurde seitlich an dem Gerät vorbeigelassen. Es war kurz vor Beginn der fünften Stunde, die um elf Uhr fünfunddreißig anfangen würde, und auf den Fluren wimmelte es von Schülern, die sich die Beine vertraten, zur Cafeteria wollten, hinaus auf den Schulhof drängten oder zur Straße gingen, um dort einen Snack zu kaufen. Es wurde gescherzt, gezankt, geflirtet, taxiert. Ein oder zwei Raufereien waren im Gang. Es herrschte das reinste Chaos.

»Es ist Essenszeit«, sagte Geneva laut, um den Lärm zu übertönen. »Ich setze mich in die Cafeteria und schaue noch mal in die Bücher. Hier entlang.«

Drei ihrer Freundinnen – Ramona, Challette und Janet – eilten herbei und schlossen sich ihnen an. Es waren intelligente Mädchen, genau wie Geneva. Freundlich, umgänglich, wissbegierig. Dennoch oder vielleicht genau deswegen – standen sie einander nicht übermäßig nahe, denn sie verbrachten kaum Freizeit miteinander.

Nach der Schule übten sie Geige oder Klavier, nahmen an Lesezirkeln teil, an Rechtschreibwettbewerben oder 122

naturwissenschaftlichen Arbeitsgruppen – und sie saßen natürlich über ihren Lehrbüchern. Bildung bedeutete Abgeschiedenheit. (Ein Teil von Geneva beneidete insgeheim die anderen Schulcliquen, die Coolen, die Hübschen, die Harten und die politisch Bewegten.) Im Augenblick aber schwirrten auch ihre drei Freundinnen aufgeregt wie eine Schar Hühner um sie herum, drängten sich an sie, bombardierten sie mit Fragen. Hat er dich angefasst? Hast du seinen Schwanz gesehen? War er hart? Hast du mitgekriegt, wie der Typ umgelegt wurde? Wie dicht warst du dran?

Sie hatten alle schon davon gehört – durch Mitschüler, die später zum Unterricht gekommen waren oder geschwänzt hatten und den Fernsehbericht kannten. Obwohl Genevas Name dabei nicht genannt worden war, wusste jeder, um wen es sich handelte, vermutlich dank Keesh.

Marella, eine Schülerin aus der Leistungsgruppe und ebenso wie Geneva im dritten Jahr auf der Highschool, kam vorbei. »He, Kleine, wie geht’s?«, fragte sie. »Alles klar?«

»Ja, alles bestens.«

Die hochgewachsene Mitschülerin musterte Detective Bell.

»Wieso schleppt ein Cop dein Buch mit sich herum, Gen?«

»Frag ihn doch selbst.«

Der Polizist lachte gequält.

 Sie wollen sich als Lehrer ausgeben. Mann, das ist cool …

Keesha Scott, die mit ihrer Schwester und einigen ihrer Freundinnen zusammenstand, riss bei Genevas Anblick theatralisch die Augen auf. »He, du verrücktes Aas«, rief sie. »Wenn dir jemand einen Freibrief anbietet, dann greif gefälligst zu. Du hättest so schön zu Hause rumhängen und die Soaps gucken können.« Sie grinste und nickte in Richtung des Speisesaals. »Bis nachher.«

Andere Schüler waren weniger freundlich. Auf halbem Weg zur Cafeteria hörte sie eine Jungenstimme rufen: »Yo, yo, die da bei dem weißen Kerl, ist das nicht die Schlampe aus den Nachrichten? Lebt die etwa noch?«

»Ich dachte, die hätte einer umgelegt.«

»Scheiße, die Streberin ist doch viel zu dürr. Die fällt ganz von alleine um.«

Heiseres Gelächter brandete auf.

Detective Bell wirbelte herum, doch die Rufer verschwanden in einem Meer aus Pullovern und Stoffjacken, weiten Jeans und Cargohosen und bloßen Häuptern – denn Mützen waren in der 123

Langston Hughes Highschool nicht gestattet.

»Schon in Ordnung«, sagte Geneva, biss die Zähne zusammen und senkte den Blick. »Einige von denen mögen es nicht, wenn man die Schule ernst nimmt. Weil’s den allgemeinen Notenspiegel hebt.«

Sie war schon mehrmals Schülerin des Monats gewesen und hatte hier während ihrer ersten beiden Jahre keine einzige Stunde unentschuldigt gefehlt. Dank eines Leistungsniveaus von durchschnittlich 98 Prozent stand sie regelmäßig auf der Ehrenliste des Rektors und war bei einer feierlichen Zeremonie im letzten Frühjahr in die National Honor Society aufgenommen worden, die Vereinigung der landesweit besten Schüler und Studenten. »Es spielt keine Rolle.«

Sogar wenn man sie »Blondie« oder »Debbie« nannte – womit schwarze Mädchen bezeichnet wurden, die danach strebten, möglichst weiß zu sein –, fühlte sie sich nicht beleidigt. Denn in gewissem Maße entsprach es der Wahrheit.

An der Tür zum Speisesaal kam eine rundliche attraktive Farbige in violettem Kleid auf Mr. Bell zu und stellte sich als Mrs. Barton vor, eine Psychologin. Um ihren Hals hing ein Dienstausweis der Schulbehörde. Sie hatte von dem Zwischenfall erfahren und erkundigte sich, ob es dem Mädchen gut gehe und ob es vielleicht mit jemandem aus ihrer Abteilung reden wolle.

O Mann, eine Psychologin, dachte Geneva genervt. Das hat mir gerade noch gefehlt. »Nein«, sagte sie. »Nicht nötig.«

»Bist du sicher? Wir könnten für heute Nachmittag einen Termin vereinbaren.«

»Ehrlich. Es geht mir gut. Alles in Ordnung.«

»Ich sollte deine Eltern anrufen.«

»Die sind verreist.«

»Bist du etwa ganz allein?«, fragte die Frau stirnrunzelnd.

»Mein Onkel ist da.«

»Und wir passen auf sie auf«, sagte der Detective. Geneva registrierte, dass die Frau ihn nicht einmal nach seinem Ausweis fragte, so offensichtlich schien es, dass er ein Cop war.

»Wann kommen deine Eltern zurück?«

»Sie sind schon unterwegs. Sie waren in Übersee.«

»Du hättest heute aber nicht zum Unterricht zu kommen brauchen.«

»Wir schreiben heute zwei Tests. Die wollte ich nicht verpassen.«

124

Die Frau lachte leise auf. »So ernst habe ich die Schule nie genommen«, sagte sie zu Mr. Bell. »Es wäre vermutlich besser gewesen.« Sie sah wieder das Mädchen an. »Bist du sicher, dass du nicht lieber nach Hause möchtest?«

»Ich habe lange für diese Tests gelernt«, antwortete Geneva. »Es ist mir wirklich wichtig.«

»Also gut. Aber danach solltest du gleich nach Hause gehen und ein paar Tage dableiben. Wir schicken dir deine Hausaufgaben zu.«

Mrs. Barton entdeckte zwei Jungen, die einander anrempelten, und lief los, um die Streithähne zu trennen.

»Hast du ein Problem mit ihr?«, fragte der Detective, als die Frau außer Hörweite war.

»Nein, aber Psychologen … Wissen Sie, die mischen sich ständig in alles ein.«

Nein, er wusste es nicht, das sah man ihm deutlich an. Doch wieso sollte er auch? Das hier war nicht seine Welt.

Sie betraten die laute Cafeteria. Geneva deutete auf den kurzen Gang, der zur Mädchentoilette führte. »Ich muss mal. Darf ich?«

»Klar, aber warte noch eine Sekunde.«

Er winkte eine Lehrerin heran und flüsterte ihr etwas zu. Um die Situation zu erklären, schätzte Geneva. Die Frau nickte, verschwand kurz hinter der Tür und kehrte gleich darauf zurück. »Es ist niemand drinnen.«

Mr. Bell blieb neben dem Zugang stehen. »Ich lasse nur Schülerinnen durch.«

Geneva ging hinein und war froh, etwas Ruhe zu finden und den neugierigen Blicken zu entkommen. Und dem bedrückenden Wissen, dass jemand ihr wehtun wollte. Vor einer Weile war sie noch wütend gewesen. Und dickköpfig. Nun aber nagte allmählich die Erkenntnis der Realität an ihr, flößte ihr Angst ein und machte sie nervös.

Sie verließ die Kabine und wusch sich Hände und Gesicht. Ein anderes Mädchen war unterdessen hereingekommen und schminkte sich. Eine aus dem Abschlussjahrgang, glaubte Geneva. Groß, gut aussehend, mit kunstvoll gezupften Augenbrauen und perfekt onduliertem Pony. Das Mädchen musterte sie von oben bis unten –

allerdings nicht wegen des Auftritts in den Fernsehnachrichten. Sie führte eine Bestandsaufnahme durch. So etwas kam hier andauernd vor, jeden Tag. Man schätzte die Konkurrenz ein: Was für Klamotten hatte ein Mädchen an, wie viele Piercings, echtes Gold oder bloß plattiert, zu protzig, waren ihre Zöpfe noch in Ordnung oder lösten 125

sie sich, trug sie viel Schmuck oder nur ein, zwei schlichte Armreife, waren das echte oder aufgeklebte Fingernägel? Wollte sie verbergen, dass sie schwanger war?

Geneva, die ihr Geld für Bücher, nicht für Kleidung oder Make-up ausgab, erzielte bei diesem Vergleich kaum jemals Punkte.

Sie war vom lieben Gott nicht gerade großzügig ausgestattet worden. Um ihren Büstenhalter auszufüllen, musste sie tief einatmen, also trug sie meistens gar nicht erst einen. Die Mädchen aus dem Delano Project riefen sie »Waschbrett mit Noppen«, und im letzten Jahr hatte man sie Dutzende Male »er« genannt. (Am meisten tat es weh, wenn jemand sich nicht über sie lustig machte, sondern sie tatsächlich für einen Jungen hielt.) Dann war da noch ihr Haar: dicht und drahtig wie Stahlwolle. Sie hatte keine Zeit für aufwändige Frisuren. Zöpfe und Haarverlängerungen dauerten ewig, und obwohl Keesh ihr gern beim Flechten behilflich war, sah Geneva damit noch jünger aus, wie ein kleines Kind, das Mami fein gemacht hatte.

 Da ist sie, da ist sie, die dürre kleine Rotznase … Packt sie …

Die Schülerin am Waschbecken neben ihr wandte sich wieder dem Spiegel zu. Sie war hübsch und üppig, ihre BH-Träger und der Tanga zeichneten sich aufreizend ab, ihr langes geglättetes Haar floss über ihre Schultern, ihre glatten Wangen schimmerten kastanienbraun. Ihre Schuhe waren so rot wie kandierte Äpfel. Sie war alles, was Geneva Settle nicht war.

In diesem Moment schwang die Tür auf, und Geneva erstarrte innerlich.

Jonette Monroe kam herein, auch sie aus dem Abschlussjahrgang. Nicht viel größer als Geneva, dafür breiter, mit größerem Busen, kräftigen Schultern und deutlich ausgeprägten Muskeln. Auf beiden Armen tätowiert. Ein langes, mokkafarbenes Gesicht. Und eisige Augen – die sich beim Anblick von Geneva, die sofort wegschaute, zu Schlitzen verengten.

Jonette bedeutete Ärger. Sie war ein Gangsta-Mädchen.

Angeblich dealte sie und konnte dir alles besorgen, was du wolltest, ob Methadon, Crack oder Heroin. Und falls du nicht gleich mit der Kohle rüberkamst, verprügelte sie dich eigenhändig – und dann deine beste Freundin oder gar deine Mutter –, bis du die Schulden beglichen hattest. Schon zweimal in diesem Jahr war sie von den Cops weggeschleift worden und hatte einem dabei sogar in die Eier getreten.

Geneva behielt den Blick gesenkt. Detective Bell hatte 126

unmöglich wissen können, wie gefährlich Jonette war, sonst hätte er sie nicht hineingelassen. Ohne sich das Gesicht oder die Hände abzutrocknen, ging Geneva zur Tür.

»Yo, yo, Kleine«, sagte Jonette und fixierte sie mit kaltem Blick.

»Ja, du, Martha Stewart. Du gehst nirgendwohin.«

»Ich …«

»Schnauze!« Sie blickte zu dem anderen Mädchen, dem mit den gepuderten Wangen. »Und du verpisst dich, aber plötzlich.«

Die Schülerin war zwanzig Kilo schwerer und fast zehn Zentimeter größer als Jonette, doch sie hielt sofort inne und sammelte ihr Make-up ein. Anscheinend wollte sie sich einen Rest von Würde bewahren, denn sie ließ sich dabei demonstrativ viel Zeit und sagte: »Nicht in diesem Tonfall, Schätzchen.«

Jonette sagte kein Wort, sondern trat lediglich einen Schritt vor.

Das andere Mädchen schnappte sich seine Handtasche und flüchtete zur Tür hinaus. Ein Lippenstift fiel zu Boden. Jonette hob ihn auf und steckte ihn ein. Geneva wollte ebenfalls gehen, doch Jonette hielt sie mit erhobener Hand zurück und wies auf die hintere Ecke des Raumes. Als Geneva regungslos stehen blieb, packte Jonette sie am Arm und stieß nacheinander alle Kabinentüren auf, um sich zu vergewissern, dass sie allein waren.

»Was willst du?«, flüsterte Geneva zugleich trotzig und verängstigt.

»Klappe halten!«, fuhr Jonette sie an.

Scheiße, dachte sie wütend. Mr. Rhyme hatte Recht. Dieser schreckliche Mann aus der Bibliothek war immer noch hinter ihr her.

Er hatte irgendwie ihre Schule ausfindig gemacht und Jonette angeheuert, um die Sache zu Ende zu bringen. Warum, zum Teufel, musste sie auch unbedingt an diesen Tests teilnehmen? Schrei, ermahnte Geneva sich.

Also schrie sie.

Oder versuchte es zumindest.

Jonette sah es kommen, stellte sich rasend schnell hinter sie und hielt ihr den Mund zu. »Ruhe!« Ihr anderer Arm legte sich um Genevas Taille und zerrte sie in den hinteren Teil der Toilette.

Geneva packte ihr Handgelenk und zog daran, doch sie war Jonette nicht gewachsen. Sie sah das blutende Kreuz, das auf den Unterarm des Mädchens tätowiert war. »Bitte …«, wimmerte sie.

Jonette griff in ihre Tasche. Warum?, fragte Geneva sich panisch.

Metall blitzte auf. Ein Messer oder eine Pistole? Wozu gab es hier 127

überhaupt Metalldetektoren, wenn es so verdammt einfach war, eine Waffe in die Schule mitzunehmen?

Geneva kreischte auf und wand sich nach Kräften.

Dann zuckte die Hand des anderen Mädchens vor.

Nein, nein …

Und Geneva hatte auf einmal eine silberne Dienstmarke der Polizei vor der Nase.

»Bist du jetzt endlich still, Kleine?«, fragte Jonette gereizt.

»Ich …«

»Still?«

Ein Nicken.

»Ich will nicht, dass auch nur ein Mucks nach draußen dringt«, sagte Jonette. »Also, hast du dich beruhigt?«

Geneva nickte erneut, und Jonette ließ sie los.

»Du bist …«

»Ein Cop, ja.«

Geneva wich zurück und drückte sich keuchend an die Wand, während Jonette zur Tür ging und sie einen Spalt öffnete. Dann flüsterte sie etwas. Detective Bell kam herein und verriegelte die Tür.

»Ihr beiden habt euch also einander vorgestellt«, sagte er.

»So ähnlich«, sagte Geneva. »Sie ist wirklich ein Cop?«

»Es gibt an jeder Schule verdeckte Ermittler«, erklärte der Detective. »Meistens Frauen, die als Schülerinnen der letzten beiden Jahrgangsstufen auftreten.«

»Warum hast du denn nichts gesagt?«, schimpfte Geneva.

Jonette deutete auf die Kabinen. »Ich wusste nicht, ob wir allein sind. Tut mir Leid, dass ich dich erschreckt habe. Aber ich konnte nichts sagen, das meine Tarnung gefährdet hätte.« Die Polizistin musterte Geneva und schüttelte den Kopf. »Ein Jammer, dass so etwas ausgerechnet dir passieren musste. Du bist eine der Guten. Ich habe mir niemals Sorgen um dich gemacht.«

»Ein Cop«, flüsterte Geneva ungläubig.

Jonette lachte mit hoher, mädchenhafter Stimme. »Tja, man lernt nie aus.«

»Du bist so cool«, sagte Geneva. »Darauf wäre ich nie im Leben gekommen.«

»Erinnerst du dich daran, dass vor ein paar Wochen einige Schüler verhaftet wurden, die Waffen ins Gebäude geschmuggelt hatten?«, fragte Mr. Bell.

128

Geneva nickte. »Und außerdem eine Rohrbombe oder so.«

»Die wollten hier ein zweites Columbine veranstalten«, sagte der Mann in seinem gedehnten Tonfall. »Jonette ist rechtzeitig dahintergekommen und hat die Sache auffliegen lassen.«

»Um meine Tarnung zu wahren, konnte ich sie nicht selbst verhaften«, sagte sie, als bedauere sie, nicht dabei gewesen zu sein.

»Also, solange du hier in der Schule bist, was ich übrigens für ziemlich dämlich halte, aber das ist eine andere Geschichte …

solange du also hier bist, werde ich ein wachsames Auge auf dich haben. Falls du dich aus irgendeinem Grund bedroht fühlst, gib mir ein Zeichen.«

»Ein Gangzeichen?«

Jonette lachte. »Nimm’s mir nicht übel, Gen, aber dass du in einer Gang bist, würde dir garantiert niemand abkaufen. Sobald du eine solche Nummer abziehst, werden alle den Braten riechen. Kratz dich einfach am Ohr. Okay?«

»Klar.«

»Ich komme dann zu dir und mach dich blöd an. Nehme dich ein bisschen in die Mangel und schaffe dich aus der Gefahrenzone. Bist du einverstanden? Ich werd dir nicht wehtun, sondern dich höchstens ein wenig herumschubsen.«

»Ja, sicher … Vielen Dank für deine Hilfe. Ich werde natürlich niemandem von dir erzählen.«

»Das war mir von vornherein klar«, sagte Jonette. Dann sah sie den Detective an. »Wollen wir loslegen?«

»Von mir aus gern.«

Der zuvorkommende, gutmütige Polizist setzte eine finstere Miene auf. »Was, zum Teufel, hast du hier drinnen verloren?«

»Nimm deine Wichsgriffel weg, du Arsch!«, schrie Jonette, die wieder in ihre Rolle schlüpfte.

Bell packte sie am Arm und stieß sie zur Tür hinaus. Sie prallte gegen die Wand.

»Dummer Sack, ich verklag deine blöde Fresse wegen Misshandlung, du Penner!« Das Mädchen rieb sich den Arm. »Du darfst mich nicht anfassen. Das ist ’ne Straftat, du Mistsau!« Dann machte sie sich mit großen Schritten aus dem Staub. Kurz darauf traten Detective Bell und Geneva hinaus in die Cafeteria.

»Sie ist eine gute Schauspielerin«, flüsterte Geneva.

»Eine der besten«, sagte der Detective.

»Aber hat sie dadurch nicht Ihre Tarnung auffliegen lassen?«

129

Er gab ihr das Gemeinschaftskundebuch zurück und lächelte.

»Die hat sowieso nicht funktioniert.«

Geneva setzte sich an einen Tisch in der Ecke und zog ein Englischbuch aus dem Rucksack.

»Willst du nichts essen?«, fragte Detective Bell.

»Nein.«

»Hat dein Onkel dir Geld mitgegeben?«

»Ich bin eigentlich nicht hungrig.«

»Er hat es vergessen, nicht wahr? Bei allem Respekt, aber er ist nie Vater gewesen, da bin ich mir sicher. Ich hole dir etwas.«

»Nein, ehrlich …«

»Um die Wahrheit zu sagen, ich hab einen Mordskohldampf.

Und ich hab schon seit Jahren keinen Highschool-Nudelauflauf mit Putenbrust mehr gegessen. Ich hol mir ’ne Portion. Und dir bringe ich auch eine mit. Magst du Milch?«

Sie überlegte kurz. »Na gut. Ich gebe Ihnen das Geld zurück.«

»Wir setzen es der Stadt auf die Rechnung.«

Er reihte sich in die Warteschlange ein. Geneva hatte sich gerade wieder ihrem Schulbuch zugewandt, als sie einen Jungen bemerkte, der in ihre Richtung schaute und winkte. Sie sah über ihre Schulter, aber da war niemand. Als ihr klar wurde, dass sie gemeint war, stockte ihr für einen Moment der Atem.

Kevin Cheaney stand von dem Tisch auf, an dem er mit seinen Freunden saß, und schlenderte auf Geneva zu. O mein Gott! Kam er wirklich zu ihr? … Kevin, der wie Will Smith aussah. Perfekte Lippen, perfekter Körper. Der Junge, der sich bewegte wie ein geübter Breakdancer und der dafür sorgen konnte, dass ein Basketball sich der Schwerkraft widersetzte. Kevin war der Mittelpunkt jeder Party.

Detective Bell sah ihn kommen und wollte die Schlange verlassen, doch Geneva schüttelte kaum merklich den Kopf. Es war alles in Ordnung.

Sehr sogar. Besser noch. Es war total klasse.

Kevin hatte zwei Stipendien in Aussicht, entweder für die University of Connecticut oder die Duke University. Vielleicht wegen seiner sportlichen Leistungen – das Basketballteam hatte letztes Jahr mit ihm als Kapitän die Schulmeisterschaften gewonnen.

Vielleicht aber auch aufgrund seiner Noten. Er las und lernte womöglich nicht ganz so begeistert wie Geneva, doch er gehörte trotzdem zu den besten fünf Prozent seines Jahrgangs. Sie kannten 130

einander flüchtig – sie hatten in diesem Halbjahr denselben Mathematikkurs belegt und liefen sich gelegentlich auf dem Korridor oder dem Schulhof über den Weg – rein zufällig, glaubte Geneva.

Obwohl sie zugeben musste, dass es sie oft wie von selbst in seine Richtung zog.

Die meisten der angesagten Kids ignorierten sie oder machten sich über sie lustig. Kevin hingegen grüßte sie hin und wieder, fragte sie nach einer Mathe- oder Geschichtshausaufgabe oder blieb einfach stehen und plauderte mit ihr.

Natürlich hatte er sie noch nie um eine Verabredung gebeten –

das würde niemals geschehen –, aber er behandelte sie wie ein menschliches Wesen.

Einmal im letzten Frühling hatte er sie von der Schule nach Hause begleitet.

Es war ein sonniger, klarer Tag gewesen. Sie sah ihn immer noch vor sich, als besäße sie eine DVD von dem Ereignis.

Der 21.April.

Für gewöhnlich war Kevin in Gesellschaft irgendeines grazilen Nachwuchsmodels oder eines der anderen begehrten Mädchen anzutreffen. (Er flirtete sogar manchmal mit Lakeesha, was Geneva regelmäßig zur Weißglut trieb, wenngleich sie die rasende Eifersucht stets mit einem gequälten Lächeln überspielte.) Was also hatte er nun vor?

»Yo, Gen, alles klar?«, fragte er stirnrunzelnd, ließ sich auf den verschrammten Stuhl neben ihr fallen und streckte die langen Beine aus.

»Ja.« Sie schluckte und brachte ansonsten kein einziges Wort über die Lippen. Ihr Kopf war leer.

»Ich hab gehört, was passiert ist«, sagte er. »Mann, was für ’ne verrückte Scheiße, dass jemand dich packen und ausknipsen wollte.

Ich hab mir echt Sorgen gemacht.«

»Ehrlich?«

»Klar.«

»Es war total unheimlich.«

»Hauptsache, dir geht’s gut.«

Sie spürte, wie ihr Gesicht auf einmal ganz heiß wurde. Sagte Kevin das wirklich zu ihr?

»Warum gehst du nicht einfach nach Hause?«, fragte er.

»Weswegen bist du hier?«

»Wegen ’nem Test in Englisch. Und wegen unseres Mathetests.«

131

Er lachte. »O Mann. Du bist noch scharf auf die Schule, nach all diesem Mist?«

»Ja. Ich darf die Tests nicht verpassen.«

»Und hast du Mathe gecheckt?«

Es ging lediglich um Differenzialrechnung. Keine große Sache.

»Ja, müsste klappen. Ich find’s nicht so schwierig.«

»Cool. Wie dem auch sei, ich wollte bloß sagen, dass ich weiß, wie manche Leute hier dir zusetzen. Und du lässt es über dich ergehen. Aber die wären heute an deiner Stelle garantiert nicht hier aufgetaucht. Die sind alle zusammen nicht halb so viel wert wie du.

Du hast echt Rückgrat, Gen.«

Das Kompliment raubte ihr schier den Atem. Geneva blickte verlegen nach unten und zuckte die Achseln.

»Da ich nun weiß, was du draufhast, sollten wir uns vielleicht öfter sehen. Aber du bist ja nie da.«

»Na ja, es gibt so viel für die Schule zu tun. Immer derselbe Scheiß.« Halt dich zurück, ermahnte sie sich. Du brauchst dich nicht seinem Jargon anzupassen.

»O nein, daran liegt es nicht«, scherzte Kevin. »Ich weiß, was der Grund ist. Du bist drüben in Brooklyn und vertickst Speed.«

»Ich …« Beinahe hätte sie ein »doch nicht« folgen lassen, aber sie verkniff es sich gerade noch rechtzeitig. Stattdessen lächelte sie ihn schüchtern an und schaute auf den zerkratzten Boden. »Ich deale nicht in Brooklyn. Nur in Queens. Die Leute da haben nämlich mehr Kohle.« Lahm, lahm, lahm, Mädchen. Oh, bist du jämmerlich. Ihre Handflächen waren schweißnass.

Doch Kevin lachte laut auf. Dann schüttelte er den Kopf. »Ach, jetzt weiß ich, wieso ich auf Brooklyn komme. Deine Mutter verkauft dort Speed.«

Das wirkte wie eine Beleidigung, war aber in Wahrheit eine Einladung. Kevin forderte sie zu einem kleinen Wettstreit auf, in dem es darum ging, sich gegenseitig möglichst einfallsreiche Schmähungen an den Kopf zu werfen. Diese Art der verbalen Konfrontation besaß in der schwarzen Kultur eine lange Tradition.

Er gab sogar Leute, die damit öffentlich auftraten. Die meisten dieser spielerischen Auseinandersetzungen fanden jedoch in Wohnzimmern statt, auf Schulhöfen, in Pizzerien, Bars, Clubs oder auf den Stufen vor irgendeinem Haus. Häufig ging es mit einer eher spöttischen Bemerkung los, wie eben bei Kevin. Deine Mutter ist so dumm, dass sie im Alles-für-einen-Dollar-Laden nach den Preisschildern sucht 132

 … Deine Schwester ist so hässlich, dass man sie nicht mal als Ziegelstein flachlegen würde.

Doch hier und heute war Wortwitz nur in zweiter Linie gefragt, denn es traten normalerweise Männer gegen Männer und Frauen gegen Frauen an. Wenn ein Mann eine Frau herausforderte, bedeutete das nur eines: einen Flirt.

Was geht hier vor?, dachte Geneva. Sie musste erst überfallen werden, damit die Leute sie respektierten? Ihr Vater hatte immer gesagt, dass jedes Unglück auch sein Gutes haben könne.

Na los, Mädchen, du bist dran. Das Spiel war irgendwie kindisch und albern, aber Geneva wusste, wie es ging. Sie, Keesh und deren Schwester hatten schon so manche Stunde damit zugebracht. Deine Mutter ist so fett, dass sie Blutgruppe Ragout hat … Dein Chevy ist so alt, dass man die Lenkradkralle geklaut und den Wagen dagelassen hat … Jetzt schlug ihr das Herz bis zum Hals, sodass sie einfach nur grinste und wortlos weiterschwitzte. Verzweifelt rang sie um irgendeine Antwort.

Aber das hier war Kevin Cheaney höchstpersönlich. Ihr fehlte nicht nur der Mut, eine bissige Bemerkung über seine Mutter zu machen, ihr Hirn war zudem wie erstarrt.

Sie sah auf die Uhr, dann auf ihr Englischbuch. Herrje, du dämliche Ziege, schimpfte sie innerlich mit sich selbst. Sag was!

Doch es kam kein Ton über ihre Lippen. Sie wusste, dass Kevin sie gleich auf eine Art ansehen würde, die sie nur zu gut kannte, nämlich mit dem Ich-verschwende-meine-Zeit-nicht-mit-bekloppten-Hühnern-Blick. Dann würde er aufstehen und gehen. Aber nein, er schien zu glauben, dass sie einfach nicht in der Stimmung für das Spiel war, vermutlich wegen des Überfalls in der Bibliothek. Es störte ihn nicht. Er sagte nur: »Im Ernst, Gen, du hast viel mehr drauf als diese aufgedonnerten Modepüppchen. Du bist intelligent. Und ich mag es, mich mit jemandem zu unterhalten, der klug ist. Meine Kumpel« – er nickte in Richtung seiner Freunde – »sind nicht gerade Atomphysiker, wenn du verstehst, was ich meine.«

Sie hatte urplötzlich eine Idee. Trau dich, Mädchen. »Ja«, sagte sie. »Manche von denen sind so blöd, dass sie sprachlos wären, falls sie ihre Gedanken in Worte fassen müssten.«

»Cool, Gen! Wirklich gut.« Lachend berührte er mit seiner Faust ihre Faust, und ein elektrischer Schlag zuckte durch ihren Körper.

Sie zwang sich, nicht zu grinsen; es gehörte sich nicht, über die eigenen Scherze zu lächeln.

133

Einen Moment lang war sie aufrichtig fröhlich. Sie dachte, wie Recht Kevin hatte, wie selten es war, dass man einen intelligenten Gesprächspartner fand, jemanden, der zuhören konnte und der sich dafür interessierte, was man zu sagen hatte.

Kevin hob eine Augenbraue und schaute zu Detective Bell, der soeben das Essen bezahlte. »Dieser angebliche Lehrer ist ein Bulle, nicht wahr?«

»Es ist praktisch auf seine Stirn tätowiert«, flüsterte sie.

»Das kannst du laut sagen.« Kevin lachte. »Ich weiß, dass er sich um dich kümmert und so. Das ist cool. Ich wollte dir nur sagen, dass ich auch auf dich aufpassen werde. Und meine Jungs. Sobald uns was Komisches auffällt, geben wir ihm Bescheid.«

Sie war gerührt.

Und dann besorgt. Was war, falls Kevin oder einer seiner Freunde von diesem schrecklichen Mann aus der Bibliothek verletzt wurde? Sie machte sich immer noch große Vorwürfe, dass ihretwegen Dr. Barry ermordet und diese Frau auf dem Bürgersteig verwundet worden war. Sie sah auf einmal ein entsetzliches Bild vor sich: Kevin, der in einem Bestattungsinstitut aufgebahrt lag, wie so viele andere Jungen aus Harlem, die man auf offener Straße niedergeschossen hatte.

»Das brauchst du nicht zu tun«, sagte sie ernst.

»Ich weiß«, erwiderte er. »Aber ich möchte es. Niemand wird dir wehtun. Du hast mein Wort. Okay, ich geh wieder zu meinen Jungs.

Bis nachher? Beim Mathetest?«

»Klar«, stotterte sie mit klopfendem Herzen.

Er berührte abermals ihre Faust und ging weg. Sie schaute ihm hinterher und fühlte sich ganz fiebrig. Ihre Hände zitterten. Bitte, dachte sie, lass ihm nichts geschehen …

»Junge Dame?«

Sie blickte zerstreut auf.

Detective Bell stellte das Tablett ab. Das Essen roch himmlisch

… Sie war hungriger, als sie gedacht hatte. Sie musterte den dampfenden Teller.

»Du kennst ihn?«, fragte der Polizist.

»Ja, er ist in Ordnung. Wir sind im selben Kurs. Ich kenne ihn schon seit Jahren.«

»Du siehst ein wenig verwirrt aus.«

»Nun … Keine Ahnung. Vielleicht bin ich das. Ja.«

»Aber es hat nichts mit dem Vorfall im Museum zu tun, 134

richtig?«, fragte er lächelnd.

Sie wandte den Blick ab. Ihr Gesicht wurde schon wieder ganz heiß.

»Also«, sagte der Detective und stellte den Teller vor sie hin,

»lass es dir schmecken. Nudelauflauf ist gut für die Seele. Weißt du, ich glaube, ich werde mir das Rezept geben lassen.«

135

 … Elf

Er hatte alles, was er brauchte.

Thompson Boyd schaute auf die Einkäufe in seinem Korb und ging zur Kasse. Er liebte Werkzeugläden. Woran das wohl lag?

Vielleicht daran, dass sein Vater ihn jeden Samstag zu einer Filiale von Ace Hardware außerhalb von Amarillo mitgenommen hatte, um einzukaufen, was er für seine Werkstatt benötigte, die in dem Schuppen neben ihrem Wohnwagen untergebracht war.

Vielleicht aber auch daran, dass in den meisten Eisenwarenhandlungen, so wie hier, die Werkzeuge fein säuberlich geordnet waren, ebenso die Farben, Klebstoffe und Bandrollen. Alles war logisch sortiert und einfach zu finden.

Überaus korrekt.

Thompson mochte außerdem den Geruch, eine stechende Mischung aus Kunstdünger, Öl und Lösungsmittel, die sich unmöglich beschreiben ließ, die aber jeder, der schon mal einen alten Werkzeugladen betreten hatte, sofort wiedererkennen würde.

Der Killer war handwerklich geschickt. Das verdankte er seinem Vater, der an Ölpipelines, Bohrtürmen und den beständig nickenden Pumpen gearbeitet und daher sein ganzes Leben mit Werkzeugen verbracht hatte, dennoch aber stets bereit gewesen war, seinen Sohn geduldig in ihrer Handhabung – und dem Respekt vor ihnen – zu unterweisen. Thompson wusste, wie man Maß nahm und wie man Pläne zeichnete. Er hatte im Laufe der Zeit gelernt, wie man Defektes reparierte und wie sich aus Holz, Metall und Plastik etwas Neues erschaffen ließ. Zusammen mit seinem Vater arbeitete er an ihrem Pick-up oder dem Wohnwagen, reparierte den Zaun, baute Möbel oder fertigte ein Geschenk für seine Mutter oder Tante an –

ein Nudelholz, ein Zigarettenetui oder einen Hackklotz für die Küche. »Ob groß oder klein, bemühe dich bei allem, was du tust, nach Kräften, mein Sohn«, lehrte sein Vater ihn. »Nichts davon ist besser oder schwieriger als das andere. Der einzige Unterschied ist die Größe.«

Sein Vater war ein guter Lehrer und stolz auf alles, was sein Sohn baute. Als Hart Boyd starb, legten sie ihm einen von Thompson angefertigten Schuhputzkasten mit in den Sarg – und einen hölzernen Schlüsselanhänger, der die Form eines Indianerkopfes besaß und in den das Wort »Dad« eingebrannt war.

Wie sich später herausstellte, sollten Thompson diese 136

Fertigkeiten noch häufig zugute kommen, denn auch das Töten war letztlich nichts anderes als Mechanik und Chemie. Im Prinzip das Gleiche wie beim Zimmern, beim Anstreichen oder beim Reparieren eines Autos.

 Der einzige Unterschied ist die Größe.

Nun bezahlte er – natürlich in bar – seine Einkäufe und dankte dem Verkäufer. Dann nahm er die Einkaufstüte in seine behandschuhten Hände und wollte den Laden verlassen. An der Tür blieb er stehen und betrachtete einen kleinen elektrischen Rasenmäher mit grün-gelbem Gehäuse. Das Gerät war blitzblank, ein wahres Juwel, und es wirkte auf ihn irgendwie anziehend.

Wieso?, wunderte er sich. Ach ja, anscheinend hatte der Gedanke an seinen Vater ihn daran erinnert, wie er früher jeden Sonntagvormittag in den winzigen Garten hinter dem Wohnwagen seiner Eltern gegangen war, um dort den Rasen zu mähen. Dann hatte er sich drinnen mit seinem Vater die Sportübertragung angesehen, während seine Mutter einen Kuchen backte.

Er roch plötzlich wieder die süßlichen Benzinabgase des Mähers, hörte den lauten Knall, mit dem das Messer auf einen Stein traf und ihn in die Luft schleuderte, spürte, wie seine Hände durch die Vibration der Griffe taub wurden.

So taub, wie man sich fühlte, wenn man nach dem Biss einer Gehörnten Klapperschlange im Sterben lag, vermutete er.

Er registrierte, dass der Verkäufer mit ihm sprach.

»Wie bitte?«, fragte Thompson.

»Ich mache Ihnen einen guten Preis«, sagte der Mann und nickte in Richtung des Rasenmähers.

»Nein, vielen Dank.«

Draußen fragte er sich, warum er einen Moment lang weggetreten war – was hatte ihm an diesem Rasenmäher so gefallen, dass er ihn unbedingt haben wollte? Dann kam ihm der beunruhigende Gedanke, dass es womöglich gar nichts mit den Erinnerungen an die Familie zu tun hatte. Vielleicht lag es daran, dass die Maschine genau genommen eine kleine Guillotine war, ein sehr effizientes Tötungsmittel.

Vielleicht lag es daran.

Der Gedanke gefiel ihm nicht. Aber er war nun mal da.

 Taub …

Thompson ging weiter und pfiff dabei leise ein Lied aus seiner Jugend vor sich hin. In einer Hand trug er die Einkaufstüte, in der 137

anderen seinen Aktenkoffer, der die Pistole, den Schlagstock und weiteres Handwerkszeug enthielt.

Boyd folgte der Straße bis hinein nach Little Italy, wo die Stadtreinigung nach dem gestrigen Fest alle Hände voll zu tun hatte.

Als ihm mehrere Streifenwagen auffielen, wurde er vorsichtig. Zwei Beamte sprachen mit einem koreanischen Obsthändler und seiner Frau. Boyd fragte sich, worum es dabei wohl gehen mochte. Dann steuerte er eine Telefonzelle an und überprüfte erneut seine Voicemail. Es waren noch keine Nachrichten über Genevas Aufenthaltsort eingegangen. Kein Grund zur Beunruhigung. Seine Kontaktperson kannte sich in Harlem ziemlich gut aus, und es war nur eine Frage der Zeit, bis Thompson die Schule und die Adresse des Mädchens erfahren würde. Zudem kam ihm etwas zusätzliche Zeit recht gelegen. Er musste noch einen anderen Auftrag erledigen, den er schon länger als den Tod von Geneva Settle plante und der genauso wichtig war. Eigentlich sogar noch wichtiger.

Und komisch, jetzt, da er darüber nachdachte – auch in diesem Fall spielten Kinder eine Rolle.

»Ja?«, sprach Jax in sein Mobiltelefon.

»Hier ist Ralph.«

»Was gibt’s, Kumpel?« Jax fragte sich, ob der dürre kleine Pharao sich gerade an irgendwas anlehnte. »Hast du mit unserem gemeinsamen Freund gesprochen?« Damit war DeLisle Marshall gemeint.

»Ja.«

»Und ist mit dem Graffitikönig alles in Ordnung?«

»Ja.«

»Gut. Also, wie lautet der letzte Stand?«

»Okay, ich hab, was du wolltest. Es …«

»Sag nichts.« Mobiltelefone konnten sich als teuflische Bumerangs herausstellen, falls jemand nach belastenden Beweisen suchte. Jax nannte dem Mann eine Kreuzung an der Hundertsechzehnten Straße. »In zehn Minuten.«

Er unterbrach die Verbindung und machte sich auf den Weg.

Zwei ältere Damen, die mit ihren langen Mänteln, kunstvollen Hüten und abgenutzten Bibeln offenbar zum Gottesdienst wollten, wichen ihm aus. Er ignorierte ihre nervösen Blicke.

Rauchend und mit seinem Schusswunden-statt-Gangsta-Schlurfen kam Jax unbeirrt voran. Er atmete tief durch und genoss 138

es, wieder zu Hause zu sein. Harlem … sein Blick schweifte über die Geschäfte, Restaurants und Straßenverkäufer. Man konnte hier alles kriegen: westafrikanische Webstoffe – Kente und Malinke – ebenso wie ägyptische Ankhs, ghanaische Bolga-Körbe, Masken, Banner und gerahmte Fotos von Männern und Frauen vor den Farben des südafrikanischen ANC, Schwarz, Grün und Gelb. Außerdem Poster: Malcolm X, Martin Luther King jr., Tina, Tupac, Beyonce, Chris Rock, Shaq … Und Dutzende von Bildern von Jam Master Jay, dem brillanten und großzügigen Vinylartisten von Run-DMC, den irgendein Arschloch ein paar Jahre zuvor in seinem Aufnahmestudio in Queens erschossen hatte.

Jax stieß überall auf Erinnerungen. Sein Blick fiel auf die nächste Ecke. Sieh an, inzwischen war es ein Fastfood-Laden. Dort hatte Jax im Alter von fünfzehn Jahren seine erste Straftat begangen – und damit den Grundstein für seine spätere Bekanntheit gelegt, denn er hatte nicht etwa Alkohol, Zigaretten, Waffen oder Bargeld geklaut, sondern einen Karton erstklassiger Sprühfarbe aus einer Haushaltswarenhandlung. Die nächsten vierundzwanzig Stunden hatte er damit zugebracht, die Farbe vollständig zu verbrauchen und dem Diebstahl zahlreiche Hausfriedensbrüche und kriminelle Sachbeschädigungen folgen zu lassen, indem er in ganz Manhattan und der Bronx den Graffitischriftzug Jax 157 hinterließ.

Im Laufe der nächsten Jahre sprühte Jax sein Kürzel auf Tausende von Stellen: Überführungen, Brücken, Viadukte, Mauern, Reklametafeln, Schaufensterscheiben, Straßenbahnen, Omnibusse –

er besprühte das Rockefeller Center direkt neben der goldenen Statue, bevor zwei massige Sicherheitsbeamte ihn zu fassen bekamen und ihn mit Reizgas und ihren Schlagstöcken traktierten.

Sobald man den jungen Alonzo Jackson für fünf Minuten mit einer glatten Oberfläche allein ließ, tauchte dort das Jax 157 auf.

Der Sohn geschiedener Eltern, der in der Highschool nur mühsam zurechtkam, sich bei normalen Jobs zu Tode langweilte und immer in Schwierigkeiten steckte, fand Spaß daran, ein Autor zu sein (denn Graffitiguerillas waren »Autoren«, nicht »Künstler« – wie Keith Haring, die Galerien in SoHo und Werbeagenturen allen weiszumachen versuchten). Eine Weile zog er mit den Bloods herum, besann sich aber eines anderen, als er eines Tages mit seiner Gang die Hundertvierzigste entlangschlenderte und ein Wagen der Trey-Sevens vorbeifuhr. Peng, peng, peng – und schon hatte Jimmy Stone, der direkt neben ihm stand, zwei Löcher im Kopf und war tot, 139

bevor sein Körper auf dem Asphalt auftraf. Alles bloß wegen einer kleinen Tüte Crack oder vielleicht auch wegen gar nichts.

Scheiß drauf. Jax machte allein weiter. Das bedeutete weniger Geld. Aber es war wesentlich sicherer (abgesehen von dem Versuch, sein Kürzel auf die Verrazano-Brücke zu sprühen – oder auf eine fahrende U-Bahn; von dieser wahnwitzigen Aktion hatten sogar manche Brüder im Knast schon gehört).

Alonzo Jackson, der inoffiziell, aber dauerhaft zu Jax umgetauft wurde, ging ganz in seiner Beschäftigung auf. Am Anfang verteilte er lediglich sein Kürzel in der Stadt. Aber er lernte schnell, dass so etwas – auch wenn es in jedem der fünf Bezirke geschah – nur als alberner »Spielkram« galt und die echten Graffitikönige sich nicht mal herablassen würden, ihm die Uhrzeit zu verraten.

Also schmiss er die Schule, arbeitete tagsüber in Fastfood-Restaurants, um die Farbe bezahlen zu können, oder klaute, so viel er konnte. Und er verlegte sich auf deutlich größere, aber schneller angefertigte Graffiti. Er wurde ein wahrer Meister darin, einen U-Bahn-Wagon in voller Höhe zu besprühen. Die Linie A, angeblich die längste Linie der Stadt, war sein Lieblingsziel. Tausende von Besuchern fuhren vom Kennedy Airport mit einem Zug nach Manhattan, auf dem nicht Willkommen im Big Apple stand, sondern die geheimnisvolle Botschaft Jax 1 57.

Bis zu seinem einundzwanzigsten Geburtstag hatte Jax es zweimal geschafft, eine komplette Wagonseite mit seinen Graffiti zu bedecken, und einmal fast einen ganzen Zug, was der Traum eines jeden Graffitikönigs war. Auch einige echte Meisterwerke gingen auf sein Konto. Jax hatte versucht zu beschreiben, was darunter zu verstehen war, aber ihm fiel dazu nichts anderes ein, als dass ein solches Bild etwas mehr enthielt. Etwas Atemberaubendes. Ein Werk, bei dessen Anblick sowohl ein verblödeter Cracksüchtiger, der in der Gosse saß, als auch ein Wall-Street-Broker, der jeden Tag mit dem Zug aus New Jersey kam, denken würde: Mann, das ist ja verdammt cool.

Das waren noch Zeiten, dachte Jax. Er als ein Graffitikönig inmitten der einflussreichsten schwarzen Kulturbewegung seit der Harlem-Renaissance: Hip-Hop.

Sicher, die Renaissance musste klasse gewesen sein. Aber nach Jax’ Ansicht war sie eher etwas für Intellektuelle. Sie ging vom Kopf aus. Hip-Hop brach aus der Seele und dem Herzen hervor. Er wurde nicht in Colleges und Schriftstellerapartments geboren, sondern 140

direkt auf den Straßen, bei den zornigen, erbittert kämpfenden und verzweifelten Kids, die ein unglaublich hartes Leben erdulden mussten und aus zerbrochenen Elternhäusern stammten. Auf den Gehwegen ihrer Viertel lagen die gebrauchten Spritzen der Junkies neben getrockneten braunen Blutflecken. Hip-Hop war der ungefilterte Aufschrei jener Leute, die schreien mussten, um gehört zu werden … und er hatte vier Standbeine: Musik bei den DJs, Poesie in den Raps der MCs, Tanz bei den Breakdancern und Kunst auf Jax’ Spezialgebiet, den Graffiti.

Er blieb auf der Hundertsechzehnten Straße stehen und schaute zu der Stelle, an der es einst eine Woolworth-Filiale gegeben hatte.

Sie war dem Chaos nach dem berühmten Stromausfall von 1977 zum Opfer gefallen, doch in ihren Räumlichkeiten hatte ein wahres Wunder stattgefunden: Harlem World wurde gegründet, der wichtigste Hip-Hop-Club des Landes. Drei Etagen mit jeder Art von Musik, die man sich vorstellen konnte, radikal, süchtig machend, elektrisierend. Breakdancer, die sich rasend schnell drehten und wie Sturmwellen wanden. DJs, die in zum Bersten vollen Tanzsälen auflegten, und MCs, die eins mit ihren Mikrofonen wurden und den Raum mit ihren rauen, knallharten Versen füllten, die im Rhythmus eines echten Herzschlags pulsierten. In Harlem World fanden die ersten Wettkämpfe zwischen Rappern statt. Jax hatte das Glück gehabt, jenes dieser Wortgefechte miterleben zu dürfen, das heute als das berühmteste aller Zeiten galt: die Cold Crush Brothers und die Fantastic Five …

Harlem World existierte natürlich schon lange nicht mehr. Und auch Jax’ Tausende von Kürzeln und Bildern waren verschwunden abgewaschen, verblasst oder übermalt –, genauso wie die der anderen Graffitilegenden der frühen Hip-Hop-Ära, Julio, Kool und Taki, der Könige der Graffiti.

Mittlerweile war oft vom angeblichen Niedergang des Hip-Hop die Rede; es gab Internet- und Satellitenradio, millionenschwere Rapper in verchromten Humvees, Bad Boys II, Bigbusiness, weiße Kids aus den Vorstädten, iPods und MP3-Downloads. Es war …

nun, zum Beispiel Folgendes: Jax sah einen Doppeldeckerbus am Straßenrand halten, versehen mit dem Schriftzug Rap/Hip-Hop Tours. Erleben Sie das echte Harlem! Die Insassen waren schwarze, weiße und asiatische Touristen. Er schnappte ein paar Wortfetzen aus dem routiniert heruntergeleierten Text des Fahrers auf. Der Mann versprach soeben, man werde in Kürze bei einem 141

»authentischen Soulfood-Restaurant« eine Mittagspause einlegen.

Jax war dennoch nicht der Ansicht, die gute alte Zeit sei endgültig vorbei. Das Herz von Uptown blieb unversehrt. Nichts konnte jemals etwas daran ändern. So wie beim Cotton Club, dachte er, dieser Jazz- und Swing-Institution aus den zwanziger Jahren. Das hielten auch alle für das echte Harlem, nicht wahr? Wer wusste schon, dass damals ausschließlich weißes Publikum zugelassen war?

Sogar der berühmte, in Harlem beheimatete W. C. Handy, einer der größten amerikanischen Komponisten aller Zeiten, wurde an der Tür abgewiesen, während drinnen seine eigene Musik gespielt wurde.

Na und? Der Cotton Club war längst Geschichte. Harlem nicht.

Und würde es nie sein. Die Harlem-Renaissance war vorbei, und der Hip-Hop hatte sich verändert. Aber dafür war hier längst wieder eine brandneue Bewegung im Gange. Jax fragte sich, wie genau sie wohl aussehen mochte. Und ob es ihm gelingen würde, sie mitzuerleben denn falls er diese Geneva-Settle-Sache versaute, würde er entweder tot oder binnen vierundzwanzig Stunden wieder hinter Gittern sein.

Lasst euch das Soulfood schmecken, wünschte er den Touristen, als der Bus wieder anfuhr.

Er folgte der Straße noch ein Stück weiter und sah schließlich Ralph, der – welch Wunder – an einem mit Brettern vernagelten Gebäude lehnte.

»Hallo«, sagte Jax.

»Na, alles klar?«

Jax ging weiter.

»Wohin willst du?«, fragte Ralph und bemühte sich, mit dem größeren Mann Schritt zu halten.

»Schöner Tag für einen Spaziergang.«

»Bisschen kalt.«

»Beim Gehen wird dir warm.«

Sie schlenderten weiter, und Jax ignorierte vorerst Ralphs Gequengel. Bei einem Papaya King kaufte er vier Hotdogs und zwei Fruchtsäfte, ohne vorher zu fragen, ob Ralph überhaupt Hunger hatte. Oder ob er Vegetarier war oder kotzen musste, wenn er Mangosaft trank. Er zahlte, ging wieder nach draußen und reichte dem hageren Kerl seinen Lunch. »Lass uns nicht hier essen. Komm weiter.« Jax schaute sich um. Niemand zu sehen. Er ging wieder los, diesmal schneller.

Ralph folgte ihm. »Gehen wir, weil du mir nicht traust?«

»Ja.«

142

»Wieso denn auf einmal?«

»Weil du seit unserem letzten Treffen genug Zeit gehabt hättest, mich zu verpfeifen. Was ist daran so schwer zu verstehen?«

»Schöner Tag für einen Spaziergang«, lautete Ralphs Antwort. Er biss von seinem Hotdog ab.

Nach einem halben Block trafen sie auf eine menschenleere Querstraße und bogen nach Süden ab. Jax blieb stehen. Ralph lehnte sich an den schmiedeeisernen Zaun eines Sandsteinhauses. Jax aß seine Hotdogs und nippte an dem Mangosaft. Ralph schlang ebenfalls sein Essen hinunter.

Sie aßen und tranken und wirkten wie zwei Bauarbeiter oder Fensterputzer, die Mittagspause machten. Völlig unverdächtig.

»Mann, die machen in diesem Laden echt gute Hotdogs«, sagte Ralph.

Jax aß auf, wischte sich die Hände an seiner Jacke ab und klopfte Ralphs T-Shirt und Jeans ab. Keine Verkabelung. »Lass uns zur Sache kommen. Was hast du herausgefunden?«

»Diese Settle, ja? Sie geht auf die Langston Hughes. Kennst du sie? Die Highschool?«

»Klar kenn ich die. Ist die Kleine gerade da?«

»Keine Ahnung. Du hast nach der Schule gefragt, sonst nichts.

Aber ich hab von meinen Jungs aus der Hood noch was anderes gehört.«

 Die Hood …

»Es ist jemand bei ihr. Die ganze Zeit.«

»Wer?«, fragte Jax. »Die Cops?« Wer denn sonst?, dachte er. Die Frage war eigentlich überflüssig.

»Offenbar ja.«

Jax trank seinen Saft aus. »Und die andere Sache?«

Ralph runzelte die Stirn.

»Um die ich dich gebeten habe.«

»Oh.« Der Pharao sah sich um. Dann zog er eine Papiertüte aus der Tasche und reichte sie unauffällig weiter, Jax konnte fühlen, dass es sich um eine kleine Automatikpistole handelte. Gut. Genau wie bestellt. Unten in der Tüte lagen lose Patronen.

»So«, sagte Ralph zögernd.

»So.« Jax zog ein paar Scheine aus der Tasche und gab sie Ralph.

Dann beugte er sich dicht neben das Ohr des Mannes. Er roch Malz, Zwiebeln und Mango. »Jetzt hör gut zu. Unser Geschäft ist hiermit abgeschlossen. Falls ich erfahre, dass du jemandem hiervon erzählst 143

oder auch nur meinen Namen erwähnst, werde ich dich aufspüren und dir den verdammten Arsch aufreißen. Frag DeLisle. Er wird dir bestätigen, dass man mir lieber nicht in die Quere kommen sollte.

Verstanden?«

»Ja, Sir«, flüsterte Ralph in seinen Mangosaft.

»Und jetzt hau ab. Nein, da entlang. Und dreh dich nicht um.«

Jax ging in die entgegengesetzte Richtung, zurück zur Hundertsechzehnten Straße, wo er sich unter die Passanten mischte.

Er ging mit gesenktem Kopf und möglichst schnell, trotz des Hinkens, aber nicht so schnell, dass es Aufmerksamkeit erregte.

In einiger Entfernung kam ein weiterer Touristenbus mit quietschenden Bremsen vor dem ehemaligen Harlem World zum Stehen. Aus dem Innern des auffällig lackierten Fahrzeugs drang leise irgendein Rap nach draußen. Doch den Blutgraffitikönig interessierten im Augenblick weder Harlem noch Hip-Hop oder die eigene kriminelle Vergangenheit. Er hatte seine Waffe. Er wusste, wo das Mädchen war. Nun zählte nur noch, wie lange er wohl brauchen würde, um zur Langston Hughes Highschool zu gelangen.

144

 … Zwölf

Die zierliche Asiatin sah Sachs verunsichert an.

Kein Wunder, dachte Amelia. Immerhin wurde die Frau von einem halben Dutzend Streifenbeamten umringt, von denen jeder fast doppelt so groß wie sie selbst zu sein schien, und ein weiteres Dutzend wartete draußen vor dem Laden.

»Guten Tag«, sagte Sachs. »Dieser Mann, nach dem wir suchen

… es ist sehr wichtig, dass wir ihn finden. Er hat wahrscheinlich mehrere schwere Verbrechen begangen.« Sie sprach etwas langsamer, als es ihrer Ansicht nach politisch korrekt gewesen wäre.

Womit sie, wie sich herausstellte, kräftig ins Fettnäpfchen trat.

»Das weiß ich«, erwiderte die Frau in perfektem Englisch, wenngleich mit französischem Akzent. »Ich habe den anderen Beamten alles gesagt, woran ich mich erinnern kann. Ich hatte ziemliche Angst. Als er die Wollmütze anprobiert hat, meine ich. Er hat sie sich wie eine Maske über das Gesicht gezogen. Schrecklich.«

»Das kann ich mir vorstellen«, sagte Sachs, nun in normaler Geschwindigkeit. »Dürfen wir Ihre Fingerabdrücke nehmen?«

Auf diese Weise sollte überprüft werden, ob die Abdrücke auf dem Kassenbon und den in der Museumsbibliothek sichergestellten Gegenständen tatsächlich von ihr stammten. Die Frau war einverstanden. Ein mobiles Analysegerät bestätigte die Übereinstimmung.

»Sind Sie sicher, dass nichts darauf hingedeutet hat, wer er sein könnte oder wo er wohnt?«, fragte Sachs dann.

»Ja, bin ich. Er war nur ein- oder zweimal hier. Vielleicht auch öfter, aber er ist die Art von Mensch, die irgendwie keinen bleibenden Eindruck hinterlässt. Durchschnittlich. Er hat nicht gelächelt, nicht die Stirn gerunzelt, nichts gesagt. Vollkommen durchschnittlich.«

Kein schlechter Look für einen Killer, dachte Sachs. »Was ist mit den anderen Angestellten?«

»Ich habe alle gefragt. Niemand kann sich an ihn erinnern.«

Sachs öffnete den Koffer, legte das Analysegerät zurück und holte einen Laptop hervor. Nach einer Minute hatte sie ihn hochgefahren und EFIT gestartet, das Programm zur elektronischen Gesichtsidentifizierung. Die Software war eine Computerversion des alten Identikit und diente zur Anfertigung von Phantombildern.

Früher hatte man zu diesem Zweck vorgedruckte Karten mit 145

verschiedenen Gesichtselementen und Frisuren aneinander gelegt, heutzutage fand das alles am Bildschirm statt und führte zu einem fast fotografisch anmutenden Ergebnis.

Es dauerte weitere fünf Minuten, dann sah Sachs das zusammengesetzte Abbild eines glatt rasierten Weißen vor sich, ungefähr Mitte vierzig, mit kurzem hellbraunem Haar und kantigem Unterkiefer. Er hätte ein beliebiger Geschäftsmann, Lieferant oder Verkäufer sein können, wie es sie in New York millionenfach gab.

 Durchschnittlich …

»Wissen Sie noch, was er angehabt hat?«

EFIT verfügte über ein Begleitprogramm, mit dessen Hilfe das elektronische Gegenstück des Verdächtigen eingekleidet werden konnte – als würde man eine Puppe anziehen. Aber die Frau erinnerte sich lediglich an einen dunklen Regenmantel.

»Ach, eines noch«, fügte sie hinzu. »Ich glaube, er sprach mit Südstaatenakzent.«

Sachs nickte und machte sich eine entsprechende Notiz. Dann verband sie den Laptop mit einem kleinen Laserdrucker und fertigte zwei Dutzend Ausdrucke an, die jeweils ein dreizehn mal achtzehn Zentimeter großes Fahndungsbild von Täter 109 mit kurzen Angaben zu Größe und Gewicht enthielten sowie den Hinweis, dass er eventuell einen Regenmantel trug und mit Akzent sprach. Amelia fügte außerdem die Warnung hinzu, dass dieser Mann keine Rücksicht auf Unbeteiligte nehmen würde. Sie gab die Ausdrucke an Bo Haumann weiter, den einstigen Armeeausbilder, der seine grauen Haare immer noch militärisch kurz trug und inzwischen der Emergency Services Unit vorstand, der taktischen Spezialeinheit der New Yorker Polizei. Haumann verteilte die Zettel an seine Leute und die Streifenbeamten vor Ort. Dann teilte er mehrere gemischte Teams ein – damit die normalen Beamten durch seine schwer bewaffneten ESU-Kollegen geschützt waren – und wies sie an, sich in der näheren Umgebung umzuhören.

Die Männer machten sich auf den Weg.

Das NYPD, die Polizeibehörde der coolsten Stadt der Welt, schickte sein Sondereinsatzkommando nicht in einem gepanzerten Mannschaftstransporter los, sondern in ganz gewöhnlichen Streifenwagen und Bussen. Die ESU-Ausrüstung gelangte in einem unauffälligen blau-weißen Lieferwagen an den Einsatzort. Eines dieser Fahrzeuge stand nun in der Nähe des Ladens geparkt und diente als Leitstelle.

146

Sachs und Sellitto legten kugelsichere Westen mit extra verstärkter Herzregion an und begannen ihre Runde durch Little Italy. Das Viertel hatte sich in den letzten fünfzehn Jahren drastisch verändert. Die ehemals riesige Enklave italienischer Einwanderer aus der Arbeiterschaft war fast zur Bedeutungslosigkeit geschrumpft, weil das südlich gelegene Chinatown sich immer mehr ausgedehnt hatte und aus Norden und Westen junge Angehörige höherer Berufsstände zugezogen waren. Die beiden Detectives kamen auf der Mulberry Street an einem Haus vorbei, das den Wechsel anschaulich verdeutlichte. Es hatte seinerzeit den Ravenite Social Club beherbergt, Heimat des Gambino-Clans, der von dem längst verstorbenen John Gotti geleitet wurde. Zunächst hatte die Regierung das Gebäude samt dem Club beschlagnahmt – was ihm den unvermeidlichen Spitznamen »Club Fed« einbrachte –, und nun handelte es sich um ein ganz gewöhnliches Geschäftsgebäude, das einen Mieter suchte.

Sachs und Sellitto entschieden sich für einen Häuserblock und machten sich an die Arbeit. Sie zeigten ihre Dienstmarken und das Bild des Verdächtigen vor und grasten sämtliche Straßenverkäufer und Geschäfte ab, befragten halbwüchsige Schulschwänzer, die Starbucks-Kaffee tranken, und Rentner, die auf Bänken oder Vordertreppen saßen. Über Funk hörten sie die Meldungen der anderen Beamten. »Nichts … Grand ist negativ. Kommen …

 Verstanden … Hester ist negativ. Kommen … Wir versuchen ’s im Osten …«

Sellitto und Sachs folgten ihrer eigenen Route und hatte ebenso wenig Glück wie die anderen.

Hinter ihnen ertönte ein lauter Knall.

Sachs erschrak – nicht wegen des Geräuschs, das sie sofort als Fehlzündung eines Lastwagens erkannte, sondern wegen Sellittos Reaktion. Der Detective war zur Seite gesprungen und sogar hinter einer Telefonzelle in Deckung gegangen. Seine Hand lag auf dem Kolben seiner Waffe.

Nun schaute er betreten drein und räusperte sich. Dann lachte er leise auf. »Verdammte Laster«, murmelte er.

»Ja«, sagte Sachs.

Er wischte sich das Gesicht ab, und sie gingen weiter.

Thompson Boyd saß in seinem sicheren Versteck in Little Italy, las in einem Buch eine Anleitung und glich sie mit den 147

Gegenständen aus dem Einkauf ab, den er eine Stunde zuvor in dem Werkzeugladen getätigt hatte. Von einem der nahen Restaurants roch es nach Knoblauch.

Boyd markierte einige Seiten mit gelben Klebezetteln und machte sich am Rand Notizen. Sein Vorhaben war ein wenig heikel, aber auf jeden Fall durchführbar. Wenn man sich ausreichend Zeit ließ, war alles möglich. Das hatte er von seinem Vater gelernt. Und es galt für simple und komplizierte Aufgaben gleichermaßen.

 Der einzige Unterschied ist die Größe.

Er schob sich von dem Tisch zurück, der gemeinsam mit einem Stuhl, einer Lampe und einem Feldbett das gesamte Mobiliar ausmachte. Ein kleines Fernsehgerät, ein Kühlschrank, ein Mülleimer. Außerdem gab es hier einen kleinen Vorrat an Dingen, die er für seine Arbeit benötigte. Thompson hob den Latexhandschuh an seinem rechten Handgelenk an und blies hinein, um sich die Haut zu kühlen. Dann tat er das Gleiche auf der linken Seite. (Man musste stets davon ausgehen, dass ein Versteck irgendwann entdeckt werden würde, also traf man Vorkehrungen, um keine verräterischen Spuren zu hinterlassen; man trug beispielsweise Handschuhe oder installierte eine Falle.) Seine Augen schmerzten heute wie verrückt.

Er verzog das Gesicht, träufelte sich ein paar Tropfen auf die Bindehaut, und das Brennen ließ nach. Er schloss die Lider.

Und pfiff leise die beklemmende Melodie aus dem Film Unterwegs nach Cold Mountain.

Soldaten, die auf Soldaten schossen, diese große Explosion, Bajonette. Die Bilder des Films zogen an seinem inneren Auge vorbei.

 Sssst …

Das Lied und die Bilder verschwanden. An ihre Stelle trat klassische Musik. »Bolero«.

Meistens wusste er nicht, woher die Klänge kamen. Es war, als gäbe es in seinem Kopf einen CD-Wechsler, den eine fremde Person programmiert hatte. Bei »Bolero« verhielt es sich anders. Sein Vater, dieser große, kräftige Mann mit dem Bürstenschnitt, hatte das Stück auf Schallplatte besessen und es immer wieder abgespielt – auf dem Sears-Plattenspieler aus grünem Plastik, der in seiner Werkstatt stand.

»Achte auf diese Stelle, Junge. Die Tonart ändert sich. Warte …

warte … Jetzt! Hast du das gehört?«

Der Junge glaubte es zumindest.

148

Nun öffnete Thompson die Augen und widmete sich wieder dem Buch.

Fünf Minuten später: Sssst … »Bolero« verstummte, und er fing an, eine andere Melodie zu pfeifen: »Time After Time«, den Song, den Cindy Lauper in den Achtzigern berühmt gemacht hatte.

Thompson Boyd hatte Musik schon immer gemocht und seit frühester Jugend ein Instrument spielen wollen. Seine Mutter fuhr ihn eine Weile zum Gitarren- und Flötenunterricht. Nach ihrem Unfall fuhr ihn sein Vater, auch wenn er deshalb zu spät zur Arbeit kam. Aber Thompson machte kaum Fortschritte: Seine Finger waren zu dick und zu kurz für Griffleisten, Flötenklappen und Klaviertasten, und er besaß absolut keine Singstimme. Ob im Kirchenchor oder beim Singen unter der Dusche, er bekam bloß ein Krächzen über die Lippen. Also kehrte er der Musik nach ein oder zwei Jahren den Rücken und beschäftigte sich fortan mit den gleichen Dingen wie all die anderen Jungen in Amarillo, Texas: Er verbrachte Zeit mit seiner Familie, nagelte, hobelte und schmirgelte in der Werkstatt seines Vaters, spielte erst Touch-Football, dann richtigen Football, ging auf die Jagd, verabredete sich mit schüchternen Mädchen, unternahm Wüstenwanderungen.

Und verbarg seine Liebe zur Musik an dem Ort, der für gescheiterte Hoffnungen vorgesehen war. Die aber krochen früher oder später wieder hervor, denn dieser Ort lag, wie bei den meisten Menschen, ziemlich dicht unter der Oberfläche.

In seinem Fall geschah es vor einigen Jahren im Gefängnis. Einer der Wärter im Hochsicherheitsblock kam zu ihm und fragte:

»Scheiße, was war das denn?«

»Was?«, entgegnete der stets ruhige Joe Jedermann.

»Dieses Lied, das du gepfiffen hast.«

»Ich hab gepfiffen?«

»Scheiße, ja. War es dir gar nicht bewusst?«

»Nein, muss wohl ganz von selbst passiert sein«, sagte er. »Ich hab nicht drüber nachgedacht.«

»Verdammt, das klang echt gut.« Der Wärter ging wieder weg, und Thompson lachte in sich hinein. Sieh mal einer an! Er besaß also doch ein Instrument, war sogar damit geboren worden und trug es immer bei sich. Thompson ging in die Gefängnisbibliothek und stellte ein paar Nachforschungen an. Er erfuhr, dass jemand wie er als Kunstpfeifer galt, denn nur sehr wenige Menschen verfügten beim Pfeifen über eine ähnliche Bandbreite an Tönen. Man konnte 149

damit gutes Geld verdienen – als professioneller Musiker in Konzerten, Werbespots oder Fernseh- und Kinofilmen (jeder kannte zum Beispiel den River-Kwai-Marsch; schon beim Gedanken daran musste man unwillkürlich die ersten paar Takte pfeifen). Es gab auch Wettbewerbe; der bekannteste war die International Grand Championship, an der Dutzende von Künstlern aus aller Welt teilnahmen. Viele von ihnen traten regelmäßig mit Orchesterbegleitung auf oder hatten eigene Varieténummern.

 Sssst …

In seinem Kopf erklang die nächste Melodie. Thompson Boyd pfiff sie leise vor sich hin. Er bemerkte, dass sein 22er nicht in Griffweite lag. Das war alles andere als professionell … Er legte die Waffe neben sich und las weiter in dem Buch, klebte mehr Zettel auf die Seiten und schaute in die Einkaufstüte, um sich zu vergewissern, dass er alles hatte, was er brauchte. Im Großen und Ganzen hatte er die Technik begriffen. Doch wie immer, wenn er etwas Neues lernte, würde er erst dann zur Tat schreiten, wenn er es sicher beherrschte.

»Nichts, Rhyme«, sagte Sachs in das Mikrofon, das neben ihren Lippen hing.

 »Nichts?«, wiederholte er barsch. Seine anfangs gute Laune hatte sich endgültig verflüchtigt.

»Niemand hat ihn gesehen.«

»Wo seid ihr?«

»Wir haben praktisch ganz Little Italy abgesucht. Lon und ich sind im Süden, an der Canal Street.«

»Verdammt noch mal«, murmelte Rhyme.

»Wir könnten …« Sachs hielt abrupt inne. »Was ist das?«

»Was denn?«, fragte Rhyme.

»Moment.« Sie wandte sich an Sellitto. »Los, gehen wir.«

Sie hielt ihre Dienstmarke hoch und bahnte sich einen Weg über vier Fahrspuren mit dichtem Verkehr. Nachdem sie sich kurz orientiert hatte, bog sie in Richtung Süden auf die Elizabeth Street ein, eine dunkle Häuserschlucht voller Wohngebäude, kleiner Geschäfte und Lagerräume. Amelia blieb abermals stehen. »Was ist das für ein Geruch?«

»Geruch?«, fragte Rhyme sarkastisch.

»Ich habe Lon gefragt.«

»Ich weiß es auch nicht«, sagte der massige Detective.

»Irgendwas Süßes.«

150

Sachs deutete auf einen Großhandel für Kräuterprodukte, Seife und Weihrauch, nur zwei Eingänge südlich der Canal Street. Aus der offenen Tür drang ein starker Blumenduft. Es war Jasmin – der gleiche Geruch, der den Utensilien des Täters angehaftet und den auch Geneva im Museum wahrgenommen hatte.

»Wir haben vielleicht eine Spur, Rhyme. Ich rufe dich zurück.«

»Ja, ja«, sagte der schmale Chinese in dem Kräuterladen, als sie ihm das EFIT-Bild von Täter 109 zeigten. »Ich kenne ihn. Er wohnt oben. Aber er ist nicht oft zu Hause. Was hat er gemacht?«

»Ist er jetzt da?«

»Ich weiß nicht, keine Ahnung. Ich glaube, ich hab ihn vorhin gesehen. Was hat er gemacht?«

»In welcher Wohnung?«

Der Mann zuckte die Achseln.

Die Kräuterimportfirma nahm das gesamte Erdgeschoss ein, aber am Ende des dunklen Flurs führte hinter einer Sicherheitstür eine steile Treppe hinauf in die Dunkelheit. Sellitto holte sein Funkgerät hervor und setzte einen Rundruf ab. »Wir haben ihn.«

»Wer spricht da?«, herrschte Haumann ihn an.

»Oh, tut mir Leid. Hier Sellitto. Wir sind auf der Elizabeth, zwei Häuser südlich der Canal Street. Der Verdächtige wurde als einer der Mieter identifiziert und könnte sich derzeit im Gebäude aufhalten.«

»ESU-Einsatzleiter an alle Einheiten. Habt ihr mitgehört?

Kommen.«

Die Teams bestätigten den Empfang.

Sachs nannte ihren Namen. »Nähert euch leise, und bleibt von der Elizabeth Street weg. Er kann die Straße vom vorderen Fenster aus überblicken.«

»Roger, Fünf Acht Acht Fünf. Wie lautet die Adresse? Ich besorge uns eine Zugriffsbefugnis, damit wir ohne Vorwarnung eindringen können. Kommen.«

Sachs teilte ihm die Hausnummer mit. »Ende.«

Weniger als fünfzehn Minuten später waren die Teams vor Ort.

Überwachungsspezialisten suchten die Vorder- und Rückseite des Hauses mit Ferngläsern, Infrarotsensoren und Richtmikrofonen ab.

»Das Gebäude hat vier Etagen«, teilte der leitende Beamte mit. »Im Erdgeschoss befindet sich die Importfirma. Den ersten und dritten Stock können wir einsehen. Dort wohnen asiatische Familien. Ein älteres Ehepaar im ersten Stock und ganz oben eine Frau mit vier 151

oder fünf Kindern.«

»Und im zweiten Stock?«, fragte Haumann.

»Die Vorhänge sind zugezogen, doch die Infrarotoptik zeigt eine Wärmequelle an. Vielleicht ein Fernseher oder ein Heizkörper, vielleicht aber auch ein Mensch. Und wir empfangen ein paar Geräusche. Musik und offenbar das Knarren von Bodendielen.«

Sachs schaute auf das Klingelbrett des Hauses. Die Wohnung im zweiten Stock hatte kein Namensschild.

Ein Officer traf ein und reichte Haumann ein Stück Papier. Es handelte sich um den beantragten Durchsuchungsbefehl. Er trug die Unterschrift eines Richters und war soeben an die mobile Leitstelle der ESU gefaxt worden. Haumann überflog den Text und vergewisserte sich, dass die Adresse stimmte – ein Eindringen ohne korrekte Genehmigung konnte bedeuten, dass man sie für die Aktion haftbar machen und der gesamte Fall in Gefahr geraten würde. Doch das Dokument war in Ordnung. »Zwei Zugriffteams, je vier Leute, vorn durchs Treppenhaus und hinten über die Feuertreppe«, befahl Haumann. »Das vordere Team nimmt eine Ramme mit.« Er wählte acht Beamte aus und teilte sie in zwei Gruppen ein. Team A würde die Vordertreppe nehmen, Team B die Feuertreppe. »Ich zähle über Funk den Count-down vor. Bei drei schlagt ihr das Fenster ein und werft eine Blendgranate mit zwei Sekunden Verzögerung«, wies er das zweite Team an.

»Roger.«

»Bei null knackt ihr die Vordertür«, sagte er zu dem Leiter von Team A. Dann stellte er einige Leute ab, die vor den Türen der anderen Wohnungen Position beziehen und sich in Bereitschaft halten sollten. »An die Arbeit. Los, los, los!«

Die Beamten – zwei Frauen, der Rest Männer – folgten Haumanns Anweisungen. Team B begab sich auf die Rückseite des Gebäudes, während Sachs, Haumann sowie ein Officer mit Ramme sich Team A anschlossen.

Unter normalen Umständen wäre einem Beamten der Spurensicherung die Teilnahme an einem solchen Zugriff gar nicht erst gestattet worden. Doch Haumann hatte Sachs unter Beschuss erlebt und wusste, dass sie auf sich aufpassen konnte. Und was noch wichtiger war, die anderen ESU-Leute waren einverstanden. Sie hätten es nie zugegeben, wenigstens nicht ihr gegenüber, aber sie betrachteten Sachs als eine der Ihren und waren froh, sie dabeizuhaben. Dass Amelia eine der besten Pistolenschützinnen der 152

gesamten Polizei war, schadete ebenfalls nicht.

Und was sie selbst anbetraf, nun, sie hatte einfach verdammt viel Spaß an solchen Aktionen.

Sellitto bot an, unten zu bleiben und die Straße im Auge zu behalten.

Mit vor Arthritis schmerzenden Knien stieg Sachs im Gefolge von Team A in den zweiten Stock hinauf. Dort lauschte sie an der Tür. Dann nickte sie Haumann zu. »Ich kann etwas hören«, flüsterte sie.

»Team B, Status«, sagte Haumann in sein Funkgerät.

»Wir sind in Position«, hörte Sachs in ihrem Ohrhörer. »Der Blick nach drinnen ist versperrt, aber wir können loslegen.«

Der Einsatzleiter sah die Mitglieder von Team A an. Der kräftige Officer mit der Ramme – einem schweren Metallrohr von etwa einem Meter Länge – nickte. Ein anderer Beamter hockte sich neben ihn und legte die Finger um den Türknauf, um herauszufinden, ob abgeschlossen war.

»Fünf …«, flüsterte Haumann in sein Mikrofon. »… vier … drei

…«

Stille. Eigentlich hätten sie die splitternde Scheibe und den Knall der Blendgranate hören müssen.

Nichts.

Und auch hier vorn war etwas nicht in Ordnung. Der Officer am Türknauf zitterte heftig und stöhnte.

Mein Gott, dachte Sachs und starrte ihn an. Der Mann erlitt offenbar eine Art Anfall. Ein Mitglied des Sondereinsatzkommandos mit Epilepsie? Wie, zum Teufel, hatte er die ärztliche Untersuchung bestanden?

»Was ist denn?«, flüsterte der Einsatzleiter ihm zu.

Der Mann antwortete nicht. Das Zittern wurde schlimmer. Seine Augen waren geweitet, und nur das Weiße war zu sehen.

»Team B, Status«, rief Haumann in sein Funkgerät. »Was ist da los? Kommen.«

»Captain, das Fenster ist mit Sperrholz vernagelt«, meldete der Teamleiter. »Wir können keine Granate werfen. Wie lauten Ihre Befehle? Kommen.«

Der vorderste Officer war inzwischen zitternd in sich zusammengesackt, ohne jedoch den Knauf loszulassen. »Wir verschwenden unsere Zeit!«, flüsterte Haumann barsch. »Schafft ihn beiseite und geht rein. Los!« Ein Officer wollte den Mann von der 153

Tür wegziehen.

Auch er fing sofort an zu zittern.

Die anderen wichen zurück. »Verdammt, was …«, setzte einer der Männer an.

In diesem Moment ging das Haar des ersten Beamten in Flammen auf.

»Er hat die Tür verkabelt!« Haumann deutete auf eine Metallplatte am Boden, wie sie in alten Gebäuden häufig verwendet wurde, um auf billige Weise die Hartholzdielen auszubessern. Diese hier allerdings war von Täter 109 in eine Elektrofalle verwandelt worden; die beiden Männer standen unter Starkstrom.

Der Kopf des ersten Officers brannte lichterloh, seine Augenbrauen, seine Handrücken, dann sein Kragen. Der andere Cop hatte das Bewusstsein verloren, zuckte aber immer noch entsetzlich.

» Jesus«, flüsterte einer der Männer auf Spanisch.

Haumann warf seine Maschinenpistole einem der Beamten zu, nahm die Ramme und ließ sie auf das Handgelenk des ersten Mannes niedersausen. Damit zerschmetterte er vermutlich einige Knochen, aber die verkrampften Finger lösten sich von dem Knauf. Der Stromkreis wurde unterbrochen, die beiden Männer fielen zu Boden.

Sachs erstickte die Flammen. Es roch abscheulich nach verbranntem Haar und Fleisch.

Zwei der Reservebeamten fingen an, ihre bewusstlosen Kollegen wiederzubeleben. Ein Cop aus Team A packte die Ramme an beiden Griffen, schwang sie gegen das Schloss und brach die Tür auf. Das Team stürmte mit schussbereiten Waffen vor. Sachs folgte.

Sie benötigten nur fünf Sekunden, um festzustellen, dass die Wohnung menschenleer war.

154

 … Dreizehn

»Team B, Team B, wir sind drinnen«, rief Bo Haumann in sein Funkgerät. »Keine Spur von dem Verdächtigen. Geht nach unten, sucht die Gasse ab. Aber denkt dran – beim letzten Tatort ist er in der Nähe geblieben. Er nimmt keinerlei Rücksicht auf Unbeteiligte.

Und auch nicht auf Cops.«

Eine Tischlampe war eingeschaltet, und als Sachs die Sitzfläche des Stuhls berührte, war sie warm. Auf dem Tisch stand ein kleines Fernsehgerät, auf dessen Bildschirm der Korridor vor der Wohnungstür zu sehen war. Der Täter hatte irgendwo da draußen eine Kamera versteckt und die Beamten kommen gesehen. Er war erst vor wenigen Augenblicken geflohen. Aber wohin? Die Beamten suchten nach einem Fluchtweg. Das Fenster bei der Feuertreppe war mit Sperrholz verbarrikadiert. Das andere Fenster war zwar frei zugänglich, lag aber neun Meter über der Gasse. »Er war hier. Wie, zum Teufel, ist er entkommen?«

Die Frage wurde umgehend beantwortet.

»Hier«, rief einer der Männer. Er hatte unter dem Bett nachgesehen und es von der Wand abgerückt. Dahinter befand sich ein Loch, dessen Größe es einer Person gerade eben gestatten würde, bäuchlings hindurchzukriechen. Der Täter hatte offenbar die Ziegel sowohl dieses Hauses als auch des Nachbargebäudes entfernt. Als er die Beamten auf dem Monitor sah, hatte er einfach den Putz auf der anderen Seite der Mauer eingetreten und war nach nebenan entwischt.

Haumann schickte Verstärkung auf das Dach, in die umliegenden Straßen und zu den Ausgängen des angrenzenden Hauses.

»Einer muss hinterher«, befahl der ESU-Leiter.

»Ich gehe, Sir«, meldete sich ein Officer von eher schmaler Gestalt.

Doch sogar er passte aufgrund seiner sperrigen Körperpanzerung nicht durch die Öffnung.

»Ich übernehme das«, sagte Sachs, die bei weitem die schlankste Figur aller Anwesenden hatte. »Aber dieses Zimmer muss geräumt werden, um die Spuren nicht zu beschädigen.«

»Einverstanden. Sobald Sie drüben sind, ziehen wir uns zurück.«

Haumann ließ das Bett beiseite räumen. Sachs kniete sich hin und leuchtete mit ihrer Taschenlampe durch das Loch. Auf der anderen Seite befand sich ein Laufsteg in einer Art Lagerhaus oder Fabrik.

155

Um dorthin zu gelangen, musste Amelia ungefähr einen Meter zwanzig vorankriechen.

»Scheiße«, murmelte sie, die Frau, die in ihrem Wagen zweihundertfünfzig Kilometer pro Stunde fuhr und sich Schusswechsel mit zu allem entschlossenen Verbrechern lieferte, aber schon beim leisesten Anzeichen von Enge beinahe in panische Starre verfiel.

Mit dem Kopf oder mit den Füßen zuerst?

Sie seufzte.

Mit dem Kopf zuerst wäre beängstigender, aber sicherer; immerhin blieben ihr auf diese Weise einige Sekunden, um den Täter ausfindig zu machen, bevor er sie anvisieren konnte. Sie schaute in das enge, finstere Loch und atmete tief durch. Mit schussbereiter Waffe kroch sie voran.

Was ist bloß mit mir los?, dachte Lon Sellitto, der vor dem Haus neben dem Besitzer des Kräuterimports stand und den Eingang im Auge behielt. Er schaute zu den Fenstern und suchte nach dem geliehenen Täter, hoffte inständig, der Mann würde auftauchen, damit er ihn festnehmen konnte. Und hoffte genauso inständig, der Kerl würde sich nicht blicken lassen.

Was ist bloß los?

Im Verlauf seiner Dienstzeit hatte Sellitto bereits ein Dutzend Schusswechsel erlebt, hatte durchgedrehte Irre entwaffnet und einmal sogar einen Lebensmüden vom Dach des Flatiron Buildings gezerrt, wobei ihn nur noch fünfzehn Zentimeter verzierter Balustrade vom Himmelstor getrennt hatten. Er war so manches Mal seelisch erschüttert worden, sicher. Aber er hatte sich immer wieder aufgerappelt. Noch nie war ihm etwas so nahe gegangen wie der Mord an Barry. Auf einmal in der Schusslinie zu stehen hatte ihn erschreckt, das wollte er gar nicht leugnen. Aber das hier war anders.

Es hatte etwas damit zu tun, einen Menschen in diesem Moment so dicht vor sich gesehen zu haben … im Moment des Todes. Er bekam die Worte des Bibliothekars einfach nicht aus dem Kopf, hörte immer wieder, was der Mann als Letztes in seinem Leben gesagt hatte.

 Mir war nicht ganz klar …

Und er konnte das Geräusch nicht vergessen, mit dem die drei Kugeln in Barrys Brust eingedrungen waren.

 Tapp … tapp … tapp …

156

Ein leises, kaum vernehmliches, schwaches Pochen. Er hatte noch nie ein solches Geräusch gehört. Lon Sellitto erzitterte. Ihm wurde schwindlig.

Und die braunen Augen des Mannes … Sie hatten direkt in Sellittos Augen geblickt, als die Kugeln einschlugen. Im Bruchteil einer Sekunde blitzte Erstaunen in ihnen auf, dann Schmerz, dann …

nichts. Es war das Sonderbarste, das Sellitto je gesehen hatte. Nicht als würde jemand einnicken oder abgelenkt werden. Es ließ sich nur auf eine Weise beschreiben: Im einen Moment war etwas Komplexes und Wirkliches hinter den Augen, und dann, einen winzigen Moment später, sogar noch bevor er zu Boden fiel, war da gar nichts mehr.

Der Detective hatte wie erstarrt auf die schlaffe Puppe zu seinen Füßen geblickt – obwohl sein Verstand ihm sagte, er solle lieber versuchen, den Mörder zu stellen. Die Sanitäter mussten ihn sogar beiseite schieben, um zu Barry zu gelangen; aus eigener Kraft hatte Sellitto keinen Finger rühren können.

 Tapp … tapp … tapp …

Dann, als es darum ging, Barrys nächste Angehörige zu verständigen, hatte Sellitto sich erneut gedrückt. Er hatte im Laufe der Jahre schon jede Menge dieser schwierigen Anrufe erledigt. Und natürlich war ihm keiner davon leicht gefallen. Aber heute sah er sich dazu einfach nicht in der Lage. Er hatte irgendeine dämliche Ausrede wegen seines Telefons vorgeschoben und jemand anders die Aufgabe übernehmen lassen. Er fürchtete, seine Stimme könnte ihren Dienst versagen. Er fürchtete, er könnte in Tränen ausbrechen, was ihm in all den Jahrzehnten bei der Polizei noch nie passiert war.

Und nun hörte er über Funk von dem vergeblichen Versuch, den Täter zu ergreifen.

Und er hörte: Tapp … tapp … tapp …

Scheiße, ich will nur noch nach Hause.

Er wollte bei Rachel sein, mit ihr in Brooklyn auf der Veranda sitzen und ein Bier trinken. Na ja, es war noch zu früh für Bier.

Einen Kaffee. Oder vielleicht war es doch nicht zu früh für ein Bier.

Oder einen Scotch. Er wollte dort sitzen und das Gras und die Bäume betrachten. Und reden. Oder gar nichts sagen. Bloß mit ihr zusammen sein. Der Detective musste plötzlich an seinen halbwüchsigen Sohn denken, der bei Sellittos Exfrau lebte. Er hatte den Jungen seit drei oder vier Tagen nicht mehr angerufen. Das musste er unbedingt nachholen.

Er …

157

Scheiße. Sellitto wurde klar, dass er mitten auf der Elizabeth Street stand und dem Gebäude, das er eigentlich bewachen sollte, gedankenverloren den Rücken zugewandt hatte. Herrgott! Was machst du da? Der Killer läuft hier irgendwo herum, und du träumst mit offenen Augen? Er könnte in einer der Gassen da drüben lauern, genau wie heute Morgen.

Sellitto duckte sich, drehte sich um und musterte die dunklen Fenster mit den schmutzigen Scheiben oder heruntergelassenen Jalousien. Der Täter saß womöglich hinter einem davon und zielte genau in diesem Moment mit diesem widerlichen kleinen Revolver auf ihn. Tapp, tapp … Die Nadeln aus den Geschossen rissen das Fleisch in Fetzen. Sellitto wich schaudernd zurück und ging zwischen zwei geparkten Lieferwagen in Deckung, sodass man ihn von den Fenstern aus nicht mehr sehen konnte. Dann spähte er um die Kante des einen Fahrzeugs herum, beobachtete die schwarzen Scheiben, beobachtete die Tür.

Doch er sah etwas anderes. Er sah die braunen Augen des Bibliothekars, nur ein kurzes Stück entfernt.

 Mir war nicht …

 Tapp, tapp …

Leben, das zu Leblosigkeit wurde.

Diese Augen …

Er wischte sich die Schusshand an der Anzughose ab und redete sich ein, dass er nur wegen der kugelsicheren Weste schwitzte. Was war das überhaupt für ein beschissenes Wetter? Viel zu heiß für Oktober. Wer würde da nicht schwitzen?

»Ich kann ihn nicht sehen. Kommen«, flüsterte Sachs in ihr Mikrofon.

»Bitte wiederholen«, erklang Haumanns von Rauschen überlagerte Antwort.

»Keine Spur von ihm. Kommen.«

Das Lagerhaus, in das Täter 109 sich geflüchtet hatte, bestand im Wesentlichen aus einem großen offenen Raum, der durch Gitterstege unterteilt wurde. Auf dem Boden standen in Folie eingeschweißte Paletten. Olivenöl in Flaschen, Tomatensoße in Dosen. Der Steg, auf dem Amelia stand, befand sich ungefähr neun Meter darüber und verlief am Rand entlang – auf gleicher Höhe mit der Wohnung des Täters im Nachbargebäude. Das Lagerhaus wurde genutzt, wenngleich wohl nur sporadisch; nichts deutete darauf hin, dass sich hier kürzlich irgendwelche Angestellten aufgehalten hätten. Es 158

brannte keine der Lampen, aber die schmierigen Oberlichter ließen genug Helligkeit durch. Amelia konnte die gesamte Halle überblicken.

Der Boden war sauber gefegt, und sie sah keine Fußspuren, die den Weg des Täters verraten hätten. Unten gab es zwei Tore; eines führte zur Straße, das andere nach hinten zur Laderampe. Außerdem zwei Türen. Auf einer stand WC, auf der anderen nichts.

Sachs arbeitete sich behutsam voran, ließ die Glock hin und her pendeln, leuchtete mit der Taschenlampe alle Ecken aus und hatte schon bald die Stege und den einsehbaren Bereich des Lagerhauses überprüft. Sie meldete dies an Haumann weiter, woraufhin ein ESU-Trupp über die Laderampe in das Gebäude eindrang und sich auf der unteren Ebene verteilte. Amelia war erleichtert, Verstärkung zu bekommen, und wies auf die beiden seitlichen Türen. Die Cops näherten sich vorsichtig.

»Bislang hat hier draußen niemand den Täter gesehen. Er könnte noch immer drinnen sein. Kommen«, warnte Haumann über Funk.

Sachs bestätigte leise den Erhalt der Nachricht. Über eine Treppe gelangte sie nach unten zu den anderen Beamten.

Dann deutete sie auf die Toilettentür. »Auf drei«, flüsterte sie.

Die anderen nickten. Einer wies auf sich selbst, aber Amelia schüttelte den Kopf, um zu betonen, dass sie die Führung übernehmen würde. Sachs war wütend – dass der Täter geflohen war, dass er für sein Verbrechen eine Smiley-Tüte benutzt und dass er eine Unschuldige niedergeschossen hatte, bloß um für Ablenkung zu sorgen. Sie wollte, dass dieser Kerl erwischt wurde, und sie wollte auf jeden Fall dabei sein.

Zwar trug sie eine kugelsichere Weste, doch sie musste trotzdem daran denken, was geschehen würde, falls eines dieser Nadelgeschosse ihr Gesicht oder ihren Arm traf.

Oder ihre Kehle.

Sie hielt einen Finger hoch. Eins …

Sei schnell, duck dich, und setze den zweieinhalb Pfund Abzugswiderstand bereits zwei Pfund entgegen.

Bist du dir sicher, Mädchen?

Sie musste an Lincoln Rhyme denken.

 Zwei …

Dann an ihren Vater, den ehemaligen Streifenbeamten, der ihr noch auf dem Sterbebett seine Lebensphilosophie eingeschärft hatte:

»Vergiss nicht, Amie, wenn du in Schwung bist, kriegt dich keiner.«

159

Also, sei gefälligst in Schwung!

 Drei.

Sie nickte. Ein Officer trat die Tür auf – niemand wollte den metallenen Knauf berühren –, und Sachs sprang vor, ging unter Schmerzen in die Hocke und ließ den Strahl der Taschenlampe durch den kleinen fensterlosen Raum huschen.

Leer.

Sie machte kehrt und wandte sich der anderen Tür zu. Die ganze Nummer noch mal.

Auf drei ein kräftiger Tritt. Die Tür knallte nach innen. Waffen und Taschenlampen hoch.

Es wäre ja auch zu schön gewesen, dachte Sachs. Sie sah eine lange Treppe vor sich, die nach unten in die rabenschwarze Finsternis verschwand. Ihr fiel auf, dass die Stufen keine Rückwand hatten, was bedeutete, dass der Täter unter der Treppe stehen und ihnen in die Knöchel, Waden oder Rücken schießen konnte, wenn sie nach unten gingen.

»Licht aus«, flüsterte sie.

Die Männer schalteten die Lampen aus, die an den Läufen ihrer Maschinenpistolen befestigt waren. Sachs ging mit schmerzenden Knien voran. Zweimal wäre sie auf den unebenen, lockeren Stufen fast gestolpert. Vier ESU-Beamten folgten ihr.

»Eckformation«, flüsterte sie, obwohl sie wusste, dass sie genau genommen keine Befehlsgewalt besaß. Aber es gab an diesem Punkt keine Umkehr mehr, und die anderen gehorchten bereitwillig. Sie berührten einander an den Schultern, um sich zu orientieren, und bildeten mit den Rücken zueinander ein ungefähres Quadrat, sodass jeder ein Viertel des Kellers abdeckte.

»Licht!«

Die kräftigen Halogenstrahler erhellten schlagartig den kleinen Raum, und die Waffen suchten nach Zielen.

Amelia sah keine Bedrohung, hörte kein Geräusch. Außer einem verdammt lauten Herzschlag, dachte sie.

Aber das ist mein eigener.

Der Keller enthielt einen Heizkessel, Rohre, Öltanks, etwa tausend leere Bierflaschen. Haufenweise Abfall. Ein halbes Dutzend aufgescheuchte Ratten.

Zwei der Beamten stocherten zwischen den stinkenden Mülltüten herum, aber der Täter war eindeutig nicht hier.

Amelia funkte Haumann einen Statusbericht. Auch sonst hatte 160

niemand eine Spur des Täters entdeckt. Alle Beamten sollten sich draußen bei der mobilen Leitstelle einfinden und dann weiterhin die Umgebung abgrasen, während Sachs die Tatorte auf Spuren untersuchen würde – wobei alle im Hinterkopf behielten, dass der Killer eventuell in der Nähe blieb, so wie zuvor beim Museum.

 … pass auf dich auf.

Seufzend steckte sie ihre Waffe ein und wandte sich zur Treppe um. Dann hielt sie inne. Falls sie auf diesem Weg nach oben ging was für ihre arthritischen Knie einen Albtraum bedeutete –, würde sie danach wiederum ein paar Stufen nach unten steigen müssen, um auf das Straßenniveau zu gelangen. Es erschien ihr wesentlich einfacher, die weitaus kürzere Treppe zu nehmen, die direkt zum Gehweg führte.

Manchmal muss man sich eben ein wenig verwöhnen, dachte sie.

Lon Sellitto war wie besessen von einem bestimmten Fenster. Er hatte über Funk gehört, dass das Lagerhaus mittlerweile als gesichert galt, doch er fragte sich, ob die ESU auch wirklich jeden Winkel abgesucht hatte. Immerhin war der Täter ihnen beim Museum ebenfalls durch die Maschen geschlüpft und mühelos bis auf Schussweite herangekommen.

 Tapp, tapp, tapp.

Dieses eine Fenster, ganz rechts, im ersten Stock … Sellitto hatte den Eindruck, dort habe sich ein- oder zweimal etwas bewegt.

Vielleicht war es bloß der Wind. Vielleicht aber rührte die Bewegung auch von jemandem her, der versuchte, das Fenster zu öffnen.

Oder von dort aus ein Ziel anzuvisieren.

 Tapp.

Er erschauderte und wich zurück.

»He«, rief er einem ESU-Beamten zu, der soeben aus dem Kräuterladen trat. »Da oben – sehen Sie da auch was am Fenster?«

»Welches denn?«

»Das da.« Sellitto beugte sich ein Stück aus der Deckung vor und wies auf das schwarze gläserne Rechteck.

»Nein. Aber der Schuppen wurde abgesucht. Haben Sie es noch nicht gehört?«

Sellitto beugte sich etwas weiter vor, hörte tapp, tapp, tapp, sah braune Augen leblos werden. Mit verkniffener Miene musterte er zitternd und argwöhnisch das Fenster. Dann registrierte er am linken 161

Rand seines Sichtfelds urplötzlich eine Bewegung und hörte, wie sich quietschend eine Tür öffnete. Etwas Metallisches blitzte im Sonnenschein auf.

Das ist er!

»O Gott«, flüsterte Sellitto. Er griff nach seinem Revolver, ging in die Hocke und wirbelte herum. Doch anstatt sich an die Vorschrift zu halten und beim schnellen Ziehen einer Waffe den Finger nicht um den Abzug zu legen, riss er den Colt panisch aus dem Holster.

Und so löste sich im nächsten Moment ein Schuss. Die Kugel flog genau auf die Stelle zu, an der Amelia Sachs hinter der Kellertür des Lagerhauses zum Vorschein kam.

162

 … Vierzehn

Thompson Boyd stand an der Ecke Canal Street und Sechste Avenue, ein Dutzend Blocks von seinem Versteck entfernt, und wartete, dass die Ampel auf Grün springen würde. Keuchend wischte er sich das feuchte Gesicht ab.

Er war nicht aufgewühlt und erst recht nicht in Panik – die Atemnot und der Schweiß rührten von dem Sprint her, mit dem er sich in Sicherheit gebracht hatte. Aber es interessierte ihn, wie es der Polizei gelungen war, ihn aufzuspüren. Er ließ bei den Personen, mit denen er zu tun hatte, und den Telefonen, die er benutzte, stets äußerste Vorsicht walten. Und er vergewisserte sich ständig, dass er nicht verfolgt wurde. Demnach musste es wohl an den sichergestellten Spuren gelegen haben. Das ergab einen Sinn – denn er war sich ziemlich sicher, dass die Frau in Weiß, die sich wie eine Gehörnte Klapperschlange durch die Museumsbibliothek gewunden hatte, nun auch vor seiner Wohnungstür in der Elizabeth Street aufgetaucht war. Was aus dem Museum hatte ihn verraten? Etwas aus der Tüte? Irgendwelche Partikel von seinen Schuhen oder der Kleidung?

Dies waren die besten Ermittler, mit denen er je zu tun gehabt hatte. Das durfte er ab jetzt nicht mehr vergessen.

Er ließ den Blick über den Verkehr schweifen und vollzog in Gedanken noch einmal die Flucht nach. Als er die Beamten die Treppe heraufkommen sah, hatte er hastig das Buch und die Einkäufe aus der Eisenwarenhandlung in der Tüte verstaut, sich seinen Aktenkoffer und die Waffe gegriffen und dann den Schalter umgelegt, der den Türknauf unter Strom setzte. Danach hatte er die Putzschicht von der Wand getreten, war in das benachbarte Lagerhaus gekrochen, dort auf das Dach gestiegen und nach Süden zum Ende des Blocks gerannt. Über eine Feuertreppe hatte er die Straße erreicht und war nach Westen gelaufen, und zwar auf der Route, die er sich vorher zurechtgelegt hatte und Dutzende Male abgegangen war.

Nun, an der Kreuzung von Canal Street und Sechster Avenue, stand er mitten in der Menge vor einer roten Ampel und hörte die Sirenen der Polizeiwagen, in denen die saßen, die nach ihm suchten.

Sein Gesicht war ausdruckslos, seine Hände zitterten nicht, er war nicht wütend, er war nicht erschrocken. So musste es sein. Er hatte es immer wieder erlebt, hatte Dutzende von professionellen Killern 163

gekannt, die in Panik gerieten, angesichts der Polizei die Nerven verloren und schließlich unter dem Druck eines Routineverhörs einknickten. Oder sie wurden unachtsam und ließen bei der Arbeit Beweise oder lebende Zeugen zurück. Emotionen – Liebe, Wut, Angst machten dich nachlässig. Du musstest gelassen und distanziert bleiben.

 Taub …

Als mehrere Streifenwagen mit hoher Geschwindigkeit die Sechste Avenue heraufkamen, legte Thompsons Hand sich in der Tasche seines Regenmantels um den Griff des Revolvers. Die Fahrzeuge bogen mit quietschenden Reifen um die Ecke und fuhren in Richtung Osten auf der Canal Street weiter. Die Fahndung nach ihm genoss offenbar höchste Priorität. Boyd war nicht überrascht.

New Yorks Gesetzeshüter mochten es gar nicht, wenn einer von ihnen durch Starkstrom gegrillt wurde (obwohl der Cop nach Thompsons Ansicht viel zu unvorsichtig und daher selbst schuld gewesen war).

Dann überkam ihn ein Anflug von Besorgnis, denn nur drei Blocks entfernt hielt ein weiterer Streifenwagen am Straßenrand. Die Beamten stiegen aus und fingen an, die Passanten zu befragen. Ein zweiter Wagen kam nur sechzig Meter von Thompson entfernt zum Stehen, und die Polizisten gingen in seine Richtung. Sein eigenes Auto stand in der Nähe des Hudson River geparkt, ungefähr fünf Minuten von hier. Er musste sich unverzüglich auf den Weg machen.

Aber die Ampel blieb beharrlich auf Rot.

 Noch mehr Sirenen waren zu hören.

Die Situation verwandelte sich allmählich in ein Problem.

Thompson musterte die Umstehenden. Die meisten der Leute schauten gespannt nach Osten zu den Streifenwagen und Polizisten.

Er musste für eine Ablenkung sorgen, die es ihm gestatten würde, die Straße zu überqueren. Irgendwas … nichts Extravagantes. Es sollte bloß die Aufmerksamkeit der Menge auf sich ziehen. Ein brennender Abfalleimer, eine Alarmanlage, splitterndes Glas …

Sonst noch was? Thompson sah nach links. Auf der Sechsten Avenue näherte sich von Süden ein großer Omnibus und würde in wenigen Sekunden die Kreuzung erreicht haben, an der die wartenden Fußgänger standen. Einen Mülleimer anzünden oder das hier? Thompson Boyd traf eine Entscheidung. Er schob sich näher an den Bordstein heran, bis er hinter einer zierlichen Asiatin von etwa fünfundzwanzig Jahren stand. Ein kleiner Schubs genügte, um sie 164

genau vor den Bus zu befördern. Die junge Frau keuchte erschrocken auf und kippte nach vorn.

»Sie ist gestürzt!«, rief Thompson völlig ohne jeden Akzent.

»Helft ihr!«

Ihr Schrei brach abrupt ab, als der rechte Außenspiegel des Busses sie an Schulter und Kopf traf und ihren Körper zurück auf den Bürgersteig schleuderte. Blut spritzte auf die Seitenscheibe und einige der Leute. Die Bremsen kreischten auf, genau wie mehrere der Frauen in der Menge.

Der Bus kam mitten auf der Canal Street zum Stehen und blockierte die Kreuzung. Dort würde er bleiben, bis der Unfall untersucht worden war. Ein Feuer in einem Mülleimer, eine zerbrechende Flasche, eine Autoalarmanlage – all das hätte eventuell funktioniert. Aber die junge Frau zu töten war eindeutig die effizientere Methode gewesen.

Der Verkehr kam sofort zum Erliegen, wovon auch zwei Streifenwagen auf der Sechsten Avenue betroffen waren.

Thompson überquerte in aller Seelenruhe die Straße und ließ die entsetzten Passanten hinter sich zurück, die weinten, durcheinander riefen oder einfach schockiert den blutigen Körper anstarrten, der reglos vor einem Maschendrahtzaun lag. Die leblosen Augen starrten gen Himmel. Anscheinend hielt niemand die tragische Begebenheit für etwas anderes als einen schrecklichen Unfall.

Weitere Leute kamen angerannt, wählten auf ihren Mobiltelefonen den Notruf … es herrschte Chaos. Thompson schlängelte sich zwischen den stehenden Fahrzeugen hindurch. Er hatte die junge Asiatin bereits wieder vergessen und dachte über wichtigere Dinge nach. Eines seiner Verstecke war nun unbrauchbar geworden. Doch wenigstens war er mit seinen Waffen, den Einkäufen und dem Anleitungsbuch entkommen. Nichts in der Wohnung deutete auf ihn oder seinen Auftraggeber hin; nicht mal die Frau in Weiß würde irgendeine Verbindung herstellen können.

Nein, das war kein großes Problem.

Er blieb an einer Telefonzelle stehen, hörte seine Voicemail ab und erhielt eine gute Nachricht. Geneva Settle ging auf die Langston Hughes Highschool in Harlem. Sie wurde zudem von der Polizei beschützt, was ihn natürlich nicht überraschte. Boyd würde schon bald mehr erfahren – vermutlich ihre Adresse oder mit etwas Glück sogar die Botschaft, dass sich eine günstige Gelegenheit geboten hatte, das Mädchen zu erschießen, und der Auftrag somit als erledigt 165

galt.

Dann ging Thompson Boyd weiter zu seinem Wagen – einem drei Jahre alten Buick in einem langweiligen Blauton, einem mittelmäßigen Wagen, einem durchschnittlichen Wagen, wie es sich für Joe Jedermann gehörte. Er fuhr los und beschrieb einen weiten Bogen um den Stau, der sich infolge des Busunfalls aufgebaut hatte.

Während er die Brücke an der Neunundfünfzigsten Straße ansteuerte, ließ er noch einmal Revue passieren, was er während der letzten Stunde aus dem Buch mit den vielen gelben Klebezetteln gelernt hatte und wie er seine neuen Kenntnisse in die Tat umsetzen würde.

»Ich … ich weiß nicht, was ich sagen soll.«

Lon Sellitto schaute wie ein kleines Häuflein Elend zu dem Captain hoch, der direkt vom Police Plaza hergeeilt war, sobald die hohen Tiere von dem Zwischenfall erfahren hatten. Sellitto saß auf dem Bordstein. Sein Haar war zerzaust, der Bauch hing ihm über den Gürtel, das rosa Fleisch quoll zwischen den Hemdknöpfen hervor.

Seine verschrammten Schuhe wiesen nach außen. Im Augenblick war alles an ihm irgendwie zerknittert.

»Was ist passiert?« Der hochgewachsene Afroamerikaner hatte Sellittos Revolver an sich genommen und hielt ihn nun in der Hand.

Die Trommel war ausgeklappt und entladen, was dem üblichen Vorgehen des NYPD entsprach, nachdem ein Beamter seine Waffe abgefeuert hatte.

Sellitto sah dem Mann in die Augen. »Ich hab mich ungeschickt angestellt und versehentlich einen Schuss abgegeben.«

Der Captain nickte langsam und wandte sich an Amelia Sachs.

»Sind Sie in Ordnung?«

Sie zuckte die Achseln. »Das war halb so wild. Die Kugel ist meilenweit daneben gegangen.«

Sellitto konnte sehen, dass der Captain Amelias Versuch durchschaute, die Angelegenheit herunterzuspielen. Dass sie ihn schützen wollte, ließ ihn sich nur umso jämmerlicher fühlen.

»Aber Sie befanden sich in der Schusslinie«, sagte der Captain.

»So würde ich das nicht …«

»Sie befanden sich in der Schusslinie?«

»Ja, Sir«, sagte Sachs.

Das Geschoss, Kaliber 38, hatte sie um weniger als einen Meter verfehlt. Sellitto wusste es. Sie wusste es.

166

 Meilenweit daneben …

Der Captain blickte zu dem Lagerhaus. »Wäre der Verdächtige ohne diesen Vorfall trotzdem entwischt?«

»Ja«, sagte Bo Haumann.

»Sind Sie da absolut sicher? Das Thema wird zur Sprache kommen.«

Der ESU-Leiter nickte. »Wie es inzwischen aussieht, ist der Täter auf das Dach des Lagerhauses gelangt und dann nach Norden oder Süden gelaufen – vermutlich nach Süden. Der Schuss« – er nickte in Richtung von Sellittos Revolver – »fiel, nachdem wir die Nachbargebäude bereits untersucht hatten.«

Was ist bloß mit mir los?, dachte Sellitto erneut.

 Tapp, tapp, tapp …

»Warum haben Sie Ihre Waffe gezogen?«, fragte der Captain.

»Ich hatte nicht damit gerechnet, dass jemand aus dieser Kellertür kommt.«

»Haben Sie denn nicht über Funk gehört, dass das Lagerhaus gesichert worden war?«

Er zögerte. »Das hab ich nicht mitbekommen.« Als Lon Sellitto das letzte Mal einen Vorgesetzten angelogen hatte, war es ihm darum gegangen, einen Anfänger zu beschützen, der ein Entführungsopfer gerettet, dabei aber gegen die Vorschriften verstoßen hatte. Das war eine gute Lüge gewesen. Hier jedoch schützte er lediglich seinen eigenen Hintern, und es tat regelrecht weh, die Worte auszusprechen.

Der Captain ließ den Blick in die Runde schweifen. In der Nähe hielten sich mehrere ESU-Leute auf. Keiner von ihnen sah zu Sellitto. Sie schienen sich für ihn zu schämen.

»Es wurde niemand verletzt und kein nennenswerter Sachschaden angerichtet«, stellte der Captain schließlich fest. »Ich fertige einen entsprechenden Bericht an. Außerdem steht eine Vernehmung durch die Schusswaffenkommission im Raum. Ich werde keine diesbezügliche Empfehlung aussprechen.«

Sellitto war erleichtert. Ein Auftritt vor der Schusswaffenkommission war fast so rufschädigend wie eine Untersuchung durch die Abteilung für innere Angelegenheiten. Auch wenn man freigesprochen wurde, blieb etwas davon sehr, sehr lange kleben. Manchmal für immer.

»Wollen Sie sich eine Weile freinehmen?«, fragte der Captain.

»Nein, Sir«, sagte Sellitto mit fester Stimme.

167

Für ihn wie für jeden anderen Cop gab es nichts Schlimmeres, als nach einem solchen Zwischenfall zu Hause zu sitzen. Er würde endlos grübeln, sich mit Junkfood voll stopfen und beschissen gelaunt sein. Und er würde sich sogar noch mehr in die Sache hineinsteigern als ohnehin schon. (Es war ihm immer noch peinlich, dass er nach der Fehlzündung des Lasters verschreckt wie ein kleines Kind in Deckung gesprungen war.)

»Ich weiß nicht.« Es lag im Ermessen des Captains, den Mann vom Dienst freizustellen. Am liebsten hätte er Sachs nach ihrer Meinung gefragt, aber das ging nicht. Sie war erst seit kurzem Detective. Dennoch bedeutete sein Zögern, dass er ihr Gelegenheit gab, etwas zu sagen. Zum Beispiel: He, Lon, das wäre doch eine gute Idee. Oder: Schon in Ordnung. Wir kommen ohne Sie klar.

Aber sie sagte nichts. Was, wie alle wussten, eine Äußerung zu seinen Gunsten war.

»Ich habe gehört, dass heute Morgen vor Ihren Augen ein Zeuge erschossen wurde«, sagte der Captain. »Hat das etwas mit dem jetzigen Zwischenfall zu tun?«

Ja, verdammt … nein, verdammt …

»Keine Ahnung.«

Wieder ein langes Zögern. Aber eines musste man der Führungsetage des NYPD lassen; diese Leute erlangten ihre Positionen nicht ohne zu wissen, wie das Leben hier draußen aussah und was es mit den Cops anstellte. »Also gut, ich belasse Sie im Dienst. Aber Sie suchen einen Psychologen auf.«

Er wurde rot. Man schickte ihn zu einem Irrenarzt. Doch er sagte:

»Natürlich. Ich lasse mir gleich einen Termin geben.«

»Gut. Und halten Sie mich über die Fortschritte auf dem Laufenden.«

»Ja, Sir. Danke.«

Der Captain gab ihm die Waffe zurück und begleitete Bo Haumann zu der mobilen Leitstelle. Sellitto und Sachs gingen zu dem Fahrzeug der Spurensicherung, das soeben eingetroffen war.

»Amelia …«

»Schwamm drüber, Lon. Es ist eben passiert, und damit hat sich’s. Das kommt andauernd vor.« Laut Statistik wurden Polizisten sehr viel eher von ihren eigenen oder den Schüssen ihrer Kollegen getroffen als von den Kugeln eines Täters.

Der massige Detective schüttelte den Kopf. »Ich hab …« Und dann wusste er nicht mehr weiter.

168

Sie gingen schweigend auf den Wagen zu. »Eines noch, Lon«, sagte Sachs schließlich. »Die Sache wird sich herumsprechen. Sie wissen, wie das läuft. Aber kein Zivilist wird davon hören. Nicht von mir.« Auch Lincoln Rhyme, der nicht in die tägliche Polizeiarbeit eingebunden war und von den internen Gerüchten verschont blieb, würde nur durch einen von ihnen von dem Zwischenfall erfahren.

»Darum wollte ich Sie gar nicht bitten.«

»Ich weiß«, sagte sie. »Ich möchte Sie nur wissen lassen, wie ich mit der Sache umgehen werde.« Sie fing an, die Ausrüstung auszuladen.

»Danke«, sagte er mit belegter Stimme. Dann fiel ihm auf, dass die Finger seiner linken Hand wieder über die unsichtbaren Blutflecke auf seiner Wange rieben.

 Tapp, tapp, tapp …

»Hier gibt’s nicht viel zu holen, Rhyme.«

»Mach einfach weiter«, ertönte seine Stimme in ihrem Headset.

Sie hatte den weißen Tyvek-Overall angezogen und schritt in der kleinen Wohnung – die aufgrund des kargen Mobiliars nur als vorübergehendes Versteck gedient haben konnte – soeben das Gitternetz ab. Die meisten professionellen Killer verfügten über einen Ort wie diesen. Sie bewahrten dort Waffen und Vorräte auf, planten die nächsten Morde oder suchten Zuflucht, falls etwas schief ging.

»Beschreib die Einrichtung«, bat er.

»Ein Feldbett, ein gewöhnlicher Tisch, ein Stuhl, eine Lampe.

Ein Fernsehgerät, an das eine im Treppenhaus angebrachte Überwachungskamera angeschlossen ist. Der Hersteller des Systems heißt Video-Tect, aber unser Täter hat die Aufkleber mit den Seriennummern entfernt, also wissen wir nicht, wann und wo es gekauft wurde. Ich habe Kabel und einige Relais gefunden, mit deren Hilfe er die Tür unter Strom gesetzt hat. Die sichergestellten Fußspuren passen zu den Bass-Halbschuhen. Ich habe alles eingestäubt und keinen einzigen Fingerabdruck gefunden. Er muss in seinem Versteck Handschuhe getragen haben – was sagt uns das?«

»Außer der Tatsache, dass er verdammt gerissen ist?«, erwiderte Rhyme. »Vermutlich hat er die Wohnung nicht besonders geschützt und wusste, dass sie irgendwann auffliegen würde. Ich hätte wirklich gern einen Fingerabdruck. Der Kerl ist definitiv irgendwo gespeichert. Vielleicht sogar mehrfach.«

169

»Ich habe die restlichen Tarotkarten gefunden, aber auf der Schachtel klebt kein Etikett eines Ladens. Und es fehlt nur die Karte Nummer zwölf, die er am Tatort zurückgelassen hat. Okay, ich mache jetzt weiter.«

Sie widmete sich aufmerksam wieder dem Gitternetz – obwohl die Wohnung klein war und man sie zum größten Teil überblicken konnte, indem man sich in die Mitte stellte und einmal um die eigene Achse drehte. Sachs fand ein verstecktes Beweisstück: Als sie an dem Feldbett vorbeikam, fiel ihr auf, dass unter dem Kissen ein kleines Stück Papier hervorragte. Sie zog das Blatt heraus und faltete es vorsichtig auseinander.

»Hier ist was, Rhyme. Ein Lageplan der Straße, an der das afroamerikanische Museum steht. Er ist ziemlich detailliert, mit allen Gassen, den Zufahrten und Eingängen der umliegenden Gebäude, Ladezonen, Parkplätzen, Hydranten, Gullydeckeln, Telefonzellen.

Der Mann ist ein Perfektionist.«

Nicht viele Killer würden sich für einen simplen Auftragsmord solche Mühe machen. »Es sind Flecke drauf. Und ein paar bräunliche Krümel.« Sachs rümpfte die Nase. »Knoblauch. Die Krümel stammen womöglich von etwas Essbarem.« Sie schob den Lageplan in eine Plastiktüte und setzte die Suche fort.

»Hier sind ein paar Fasern, wie wir sie schon kennen – von dem Baumwollstrick, schätze ich. Und etwas Schmutz und Erde. Das ist auch schon alles.«

»Ich wünschte, ich könnte die Bude sehen.« Seine Stimme wurde dabei immer leiser.

»Rhyme?«

»Ich stelle mir das Zimmer vor«, flüsterte er. »Was ist auf dem Tisch?«, fragte er nach einer weiteren Pause.

»Nichts, das hab ich doch schon …«

»Ich meine nicht, ob etwas darauf liegt oder steht«, fiel er ihr sarkastisch ins Wort. »Gibt es zum Beispiel Tintenflecke?

Schrammen? Messerspuren? Kaffeeringe? Wenn ein Täter so unhöflich ist, uns nicht seine Stromrechnung zu hinterlassen, müssen wir eben nehmen, was da ist.«

Ja, die gute Laune durfte offiziell als verstorben gelten.

Sachs nahm den Tisch in Augenschein. »Da sind tatsächlich Flecke. Kratzer und Schrammen ebenfalls.«

»Ist er aus Holz?«

»Ja.«

170

»Nimm ein paar Proben. Kratz sie mit einem Messer von der Oberfläche ab.«

Sachs entnahm einem der Gerätekoffer ein Skalpell. Es war genau wie ein richtiges Operationsbesteck steril in Papier und Folie verpackt. Amelia schabte sorgfältig mehrere Stücke der Tischplatte ab und verstaute die Partikel in kleinen Plastiktüten.

Als sie nach unten blickte, fiel ihr eine glänzende Stelle an der Tischkante auf. Sie sah genauer hin.

»Rhyme, hier sind ein paar Tropfen einer klaren Flüssigkeit.«

»Bevor du eine Probe nimmst, solltest du einen davon mit Mirage einsprühen. Versuch mal Exspray zwei. Dieser Kerl hat eine viel zu große Vorliebe für tödliche Spielzeuge.«

Mirage Technologies war der Hersteller eines zweckdienlichen Systems zur Identifizierung von Sprengstoffen. Exspray Nummer zwei war für explosive Substanzen der Gruppe B gedacht, wozu auch das höchst instabile, farblose flüssige Nitroglyzerin zählte, von dem bereits ein kleiner Tropfen eine ganze Hand zerfetzen konnte.

Sachs führte die Überprüfung durch. Ein Sprengstoff würde sich rosa verfärben. Die Farbe änderte sich nicht. Um sicherzugehen, versuchte sie es außerdem mit Spray Nummer drei – das jede Art von Nitrat anzeigte, den Grundbestandteil der meisten Sprengstoffe, nicht nur des Nitroglyzerins.

»Negativ, Rhyme.« Sie sicherte einen unbehandelten Tropfen der Flüssigkeit in einem Glasröhrchen und verschloss es.

»Ich glaube, das war’s, Rhyme.«

»Bring alles her, Sachs. Wir müssen diesem Kerl zuvorkommen, jemand, der dermaßen mühelos einem ESU-Team durch die Lappen geht, dürfte keine großen Schwierigkeiten haben, in kürzester Zeit an Geneva heranzukommen.«

171

 … Fünfzehn

Sie hatte die volle Punktzahl kassiert.

Eiskalt.

Vierundzwanzig Auswahlfragen – alle korrekt beantwortet, da war Geneva Settle sich sicher. Und dann hatte sie den geforderten Aufsatz geschrieben – mit sieben Seiten Umfang, nicht bloß den vorgeschriebenen vier.

Cool …

Sie erzählte Detective Bell von dem Test. Er nickte die ganze Zeit was ihr verriet, dass er nicht zuhörte, sondern die Umgebung im Auge behielt –, aber wenigstens lächelte er dabei, also tat sie, als hätte sie es nicht bemerkt. Und es war komisch, aber sie genoss es, einfach draufloszureden. Ihm zu berichten, wie sehr der Lehrer sie alle mit diesem Aufsatz überrascht hatte und dass Lynette Tompkins

»O Gott, steh mir bei« geflüstert hatte, als ihr klar wurde, dass sie sich auf das falsche Thema vorbereitet hatte. Normalerweise ertrug es nur Keesh, diese Litanei über sich ergehen zu lassen.

Jetzt blieb noch der Mathetest. Geneva hatte nicht viel für Differenzialrechnung übrig, aber sie kannte den Stoff, hatte gelernt und alle Gleichungen parat.

»He, Kleine!« Lakeesha fasste neben ihr Tritt. »Verdammt, bist du etwa immer noch hier?« Ihre Augen weiteten sich. »Man hat dich heute Morgen fast umgebracht, und es kümmert dich gar nicht. Das ist doch verrückt.«

»Quatsch. Mach doch deswegen nicht so einen Aufstand.«

Aber Geneva wusste, dass Keesh sich nicht beirren lassen würde.

»Du stehst schon in allen Fächern auf Eins. Wozu musst du also diese Tests mitschreiben?«

»Falls ich diese Tests nicht mitschreibe, stehe ich nicht mehr auf Eins.«

Das große Mädchen schaute stirnrunzelnd zu Detective Bell.

»Sollten Sie nicht lieber nach dem Drecksack suchen, der meine Freundin überfallen hat?«

»Darum kümmern sich bereits unsere Leute.«

»Wie viele genau? Und wo stecken die?«

»Keesh!«, flüsterte Geneva.

Aber Mr. Bell lächelte nur matt. »Jede Menge von ihnen.«

 Hin, her.

»Wie ist denn dein Test in Zeitgeschichte gelaufen?«, fragte 172

Geneva ihre Freundin.

»Die Welt ist nicht zivilisiert, sondern total im Arsch.«

»Aber du hast dich nicht gedrückt, oder?«

»Ich hab dir doch versprochen, ich würde hingehen. Lief echt gut. Ich hatte alles drauf. Bin ziemlich sicher, dass ich ’ne Drei geschafft hab. Mindestens. Vielleicht sogar ’ne Zwei.«

»Prima.«

Sie kamen an eine Kreuzung zweier Gänge, und Lakeesha bog nach links ab. »Na dann, bis später, Kleine. Ruf mich heute Nachmittag an.«

»Mach ich.«

Geneva lächelte in sich hinein, als sie ihre Freundin mit großen Schritten den Flur entlanglaufen sah. Mit ihrer grellen hautengen Kleidung, den lackierten langen Fingernägeln, den straff geflochtenen Zöpfen und dem billigen Modeschmuck wirkte Keesh wie ein typischer aufgedonnerter, eher unbedarfter schwarzer Teenager. Sie tanzte wie wild zu L. L. Cool J, Twista und Beyonce.

Sie ging keinem Streit aus dem Weg – nicht mal mit den Gangsta-Mädchen (manchmal trug sie ein Teppichmesser oder Springmesser bei sich). Sie fungierte bei Schulfesten gelegentlich als Discjockey und nannte sich dann Def Mistress K. Mitunter durfte sie sogar in Clubs auflegen, falls die Türsteher beschlossen, sie für einundzwanzig zu halten.

Aber Lakeesha war nicht ganz so schlicht, wie sie tat. Dieses Image stellte für sie eine Art Verkleidung dar, so wie die verrückten Fingernägel und die Drei-Dollar-Haarverlängerungen. Für Gen war es ganz offensichtlich: Sobald man genauer hinhörte, wurde klar, dass Keesh sich durchaus differenziert artikulieren konnte. Ihre Sprache ähnelte bisweilen der eines Bühnenkomikers, der in einer seiner Nummern einen Proleten zu imitieren versuchte und dabei etwas zu dick auftrug. Nur für einen oberflächlichen Zuhörer würde so etwas authentisch klingen.

Und das war nicht das Einzige: Viele der Mädchen aus den Wohnprojekten prahlten mit ihren Ladendiebstählen. Keesh hingegen hatte noch nie etwas geklaut, nicht mal ein Fläschchen Nagellack oder ein Haarband. Sie kaufte auch keinen Schmuck bei dubiosen Straßenhändlern, die ihre Ware womöglich mit vorgehaltener Waffe erbeutet hatten. Und sie verständigte häufig die Polizei, wenn verdächtige Kids sich in den Hauseingängen herumdrückten, um die »Jagdsaison« auszunutzen – jene Tage im 173

Monat, an denen die Sozialhilfe-, Kindergeld- und Rentenschecks in den Briefkästen landeten.

Keesh verdiente eigenes Geld. Sie hatte zwei Jobs – zum einen flocht und verlängerte sie anderen Frauen die Haare, zum anderen arbeitete sie an vier Tagen pro Woche in einem Schnellimbiss (der Laden lag in Manhattan, aber meilenweit südlich von Harlem, damit ihr nicht zufällig jemand aus der Nachbarschaft über den Weg laufen und ihre Tarnung als schrille DJ-Diva der

Hundertvierundzwanzigsten Straße auffliegen lassen würde).

Außerdem war sie sehr sparsam und legte einen Teil ihres Einkommens für die Unterstützung ihrer Familie zurück.

Es gab noch etwas, das Keesh von vielen Mädchen in Harlem unterschied. Sie und Geneva gehörten zu einer Gruppe, die gelegentlich als »Nonnenschwesternschaft« bezeichnet wurde. Was bedeutete, sie hatten keinen Sex. (Nun ja, Fummeln war in Ordnung, aber, wie eine von Genevas Freundinnen es ausdrückte: »Kein Junge steckt sein hässliches Ding in mich rein, basta.«) Keesh und Geneva hielten sich damit an ein Versprechen, das sie einander vor einigen Jahren gegeben hatten. Und wodurch sie zu einer echten Seltenheit wurden. Die allermeisten Schülerinnen der Langston Hughes Highschool gingen schon seit geraumer Zeit mit Jungen ins Bett.

Halbwüchsige Mädchen in Harlem ließen sich in zwei Kategorien einteilen, und der Unterschied wurde an einem einzigen Gegenstand deutlich: einem Kinderwagen. Manche schoben einen vor sich her, andere nicht. Und es spielte keine Rolle, ob sie Ntozake Shange und Sylvia Plath lasen oder Analphabetinnen waren, ob sie orangefarbene T-Shirts und billige Perlen im Haar trugen oder weiße Blusen und Faltenröcke … sobald sie zu der Kinderwagengruppe gehörten, nahm ihr Leben einen vollkommen anderen Verlauf als das der Mädchen der anderen Kategorie. Ein Baby bedeutete nicht automatisch das Ende der Schulzeit und den Beginn des Berufslebens, doch oft lief es darauf hinaus. Und auch falls nicht, stand einem Kinderwagenmädchen eine herzzerreißend harte Zukunft bevor.

Geneva Settle wollte unbedingt so schnell wie möglich weg von Harlem und nach einem Aufenthalt in Boston oder New Haven und ein oder zwei akademischen Abschlüssen weiter nach England, Frankreich oder Italien. Sie würde unter keinen Umständen riskieren, dass ein Baby diesen Plan zunichte machte. Lakeesha hatte nicht vor, eine Eliteuniversität zu besuchen, besaß aber ebenfalls einen 174

ausgeprägten Ehrgeiz. Sie würde vier Jahre auf irgendein College gehen und dann als gewitzte Unternehmerin Harlem im Sturm erobern. Am Ende wollte sie hier in Uptown der Frederick Douglass oder Malcolm X der Geschäftswelt sein.

Diese gemeinsamen Überzeugungen hatten die ansonsten verschiedenen Mädchen zu Freundinnen gemacht. Und wie bei den meisten tiefen Freundschaften ließ die Verbindung sich letztlich nicht allein durch Logik erklären. Keesh hatte auf eine entsprechende Frage einst nur abgewinkt und dabei die zahllosen Armreifen klirren und die gepunkteten Fingernägel aufblitzen lassen. »Ist doch egal, wer die andere ist. Hauptsache, es funktioniert.«

Und das tat es.

Geneva und Mr. Bell trafen nun bei dem Klassenraum ein, in dem der Mathematiktest stattfinden würde. Der Detective bezog vor der Tür Position. »Ich warte hier. Bleib nach dem Test drinnen. Ich lasse dann den Wagen vorfahren.«

Sie nickte und wollte hineingehen. Dann hielt sie inne und wandte sich zu ihm. »Ich möchte noch etwas loswerden, Detective.«

»Was denn?«

»Ich weiß, dass ich manchmal nicht allzu freundlich bin. Viele sagen, ich sei dickköpfig. Na ja, meistens heißt es, ich sei eine Nervensäge. Aber ich möchte mich bei Ihnen bedanken, dass Sie mich beschützen.«

»Ich mache bloß meine Arbeit. Davon abgesehen sind die Leute, auf die ich aufpasse, oft keinen Pfifferling wert. Ich bin froh, mich um eine so anständige junge Dame kümmern zu dürfen. Und jetzt hol dir noch mal die volle Punktzahl.«

Sie sah ihn ungläubig an. »Sie haben mir zugehört? Ich dachte, Sie wären in Gedanken ganz woanders gewesen.«

»Ja, ich habe dir zugehört. Und auf dich aufgepasst. Aber ich gestehe, dass ich mehr als zwei Dinge auf einmal wohl nicht auf die Reihe bekommen würde. Erwarte daher nicht zu viel von mir. In Ordnung, geh jetzt – ich bleibe hier draußen.«

»Und ich gebe Ihnen nachher das Geld für mein Mittagessen zurück.«

»Ich sagte doch, das spendiert dir der Bürgermeister.«

»Nur dass Sie es aus eigener Tasche bezahlt und keine Quittung verlangt haben.«

»Sieh mal einer an. Du hältst also auch die Augen offen.«

Sie betrat das Klassenzimmer. Im hinteren Teil stand Kevin 175

Cheaney und sprach mit einigen seiner Freunde. Er hob den Kopf, lächelte Geneva entgegen und ging zu ihr. Fast alle Mädchen im Raum – ob hübsch oder nicht – schauten ihm hinterher. Als sie sahen, wen er ansteuerte, blitzte in ihren Augen erst Verwunderung und dann Bestürzung auf.

Haha!, dachte Geneva triumphierend. Das hättet ihr wohl kaum vermutet, was? Ich bin im Himmel.

Sie wurde knallrot und senkte den Blick.

»Yo, Gen«, sagte er und kam ganz nah heran. Sie roch sein Aftershave. Welche Marke das wohl war? Vielleicht konnte sie seinen Geburtstag herausfinden und ihm eine Flasche davon schenken.

»Hallo«, sagte sie mit zitternder Stimme. Sie räusperte sich.

»Hallo.«

Okay, sie hatte ihren ruhmreichen Moment vor den Augen des Kurses gehabt – und würde ewig davon zehren. Doch nun ging es ihr wieder vordringlich darum, Kevin auf Abstand zu halten, damit er wegen ihr nicht zu Schaden kam. Sie würde ihn warnen, dass es gefährlich war, in ihrer Nähe zu sein. Ohne zu flirten oder zu scherzen. Ganz ernst. Sie würde ihm offen gestehen, was los war: dass sie sich Sorgen um ihn machte.

Doch noch bevor sie etwas sagen konnte, bedeutete er ihr, ihm nach hinten zu folgen. »Komm mal mit. Ich hab was für dich.«

Für mich?, dachte sie. Dann atmete sie tief durch und ging mit ihm in die hintere Ecke des Raumes.

»Hier. Ein Geschenk.« Er schob ihr etwas in die Hand. Etwas aus schwarzem Kunststoff. Was war das? Ein Mobiltelefon? Ein Pager?

Die waren in der Schule nicht gestattet. Genevas Herz schlug ihr trotzdem bis zum Hals. Sie fragte sich, was dieses Geschenk zu bedeuten hatte. Sollte sie ihn anrufen, falls ihr Gefahr drohte? Oder wollte er dafür sorgen, dass sie für ihn ständig erreichbar blieb?

»Das ist ja klasse«, sagte sie und nahm das Gerät genauer in Augenschein. Sie erkannte, dass es sich weder um ein Telefon noch um einen Piepser handelte, sondern um einen elektronischen Organizer. Ähnlich wie ein Palm Pilot.

»Da sind Spiele drauf, ein Internetanschluss, E-Mail. Alles drahtlos. Diese Dinger sind total cool.«

»Danke. Aber … na ja, das ist bestimmt ganz schön teuer, Kevin.

Ich weiß nicht, ob …«

»Oh, keine Sorge, Gen. Du wirst es dir verdienen.«

176

Sie sah ihn an. »Es mir verdienen?«

»Hör gut zu. Es ist ganz einfach. Die Jungs und ich haben es ausprobiert. Das Teil ist bereits mit meinem verbunden.« Er klopfte auf seine Hemdtasche. »Du machst Folgendes … also erstens, vergiss nicht, es zwischen den Beinen zu behalten. Am besten wäre, du hättest einen Rock an. Da schauen die Lehrer nämlich nicht nach, sonst könntest du sie verklagen. So, bei der ersten Frage des Tests drückst du den Knopf mit der Eins da. Siehst du? Dann drückst du die Leertaste, und dann tippst du die Antwort ein. Bis hierhin alles klar?«

»Die Antwort?«

»Dann … hör gut zu, das ist wichtig. Du musst diesen Knopf da drücken, um es an mich abzuschicken. Den kleinen Knopf mit der Antenne drauf. Wenn der nicht gedrückt wird, wird nichts gesendet.

Bei der zweiten Frage drückst du die Zwei, dann die Antwort.«

»Ich verstehe nicht, was du meinst.«

Er lachte über ihre Begriffsstutzigkeit. »Was hast du denn gedacht? Wir haben eine Abmachung, Gen. Ich halte dir draußen den Rücken frei. Und du mir dafür hier drinnen.«

Die Erkenntnis traf sie wie ein Schlag. Sie sah ihm direkt in die Augen. »Du willst betrügen.«

Er runzelte die Stirn. »He, nicht so laut.« Er sah sich um.

»Das meinst du nicht ernst. Das ist ein Scherz.«

»Ein Scherz? Nein, Gen. Du wirst mir helfen.«

Keine Bitte. Ein Befehl.

Sie fühlte sich, als würde etwas ihr die Kehle zuschnüren. Ihr Atem beschleunigte sich. »Das mache ich nicht mit.« Sie streckte ihm den Organizer entgegen. Er nahm ihn nicht.

»Was ist dein Problem? Ich hab jede Menge Mädchen, die mir helfen.«

»Alicia«, flüsterte Geneva entrüstet und nickte bei dem Gedanken an das Mädchen, das bis vor kurzem in ihrem Mathekurs gesessen hatte. Alicia Goodwin, eine begabte Schülerin, vor allem in Mathematik. Sie war mit ihren Eltern nach Jersey gezogen und hatte die Schule gewechselt. Sie und Kevin waren eng befreundet gewesen. Das also steckte hinter allem: Kevin hatte eine neue Hilfskraft gesucht und sich für Geneva entschieden, eine bessere Schülerin als ihre Vorgängerin, aber nicht annähernd so hübsch.

Geneva fragte sich, wie tief sie wohl schon gesunken sein mochte.

Zorn und Schmerz loderten in ihr wie Flammen in einem Hochofen.

177

Das hier war sogar noch schlimmer als der Überfall im Museum. Der Mann mit der Maske hatte wenigstens nicht so getan, als wäre er ihr Freund.

 Judas …

»Du hältst dir eine Schar Mädchen, die dich mit Antworten versorgen?«, fragte sie wütend. »Wie sähe dein Notendurchschnitt ohne sie aus?«

»Ich bin nicht dumm, Kleine«, flüsterte er aufgebracht. »Aber ich muss mir diesen Scheiß nicht antun. Ich werde Basketball spielen und für den Rest meines Lebens haufenweise Kohle kassieren. Da ist es doch für alle am besten, wenn ich zum Training gehe, anstatt über den Büchern zu hocken.«

»›Für alle‹.« Sie lachte verbittert auf. »So kommst du also zu deinen Zensuren: Du stiehlst sie. Als würdest du jemandem am Times Square die Goldkette klauen.«

»Yo, Kleine, ich rate dir, pass auf, was du sagst«, flüsterte er drohend.

»Ich helfe dir nicht«, murmelte sie.

Da lächelte er und bedachte sie mit einem anzüglichen Blick. »Es wird sich für dich lohnen. Komm zu mir nach Hause, wann immer du willst, und ich besorg’s dir gründlich. Sogar mit der Zunge. Auf dem Gebiet kenn ich mich aus.«

»Geh zum Teufel«, rief sie. Mehrere Köpfe wandten sich zu ihnen um.

»Hör gut zu«, knurrte er und packte sie fest am Arm. Es tat weh.

»Du hast den Arsch einer Zehnjährigen und führst dich auf wie irgendein Blondie aus Long Island, das sich für was Besseres hält.

Ein kraushaariges Miststück wie du kann es sich nicht leisten, bei Männern allzu wählerisch zu sein, wenn du verstehst, was ich meine.

Einen so erstklassigen Typen wie mich kriegst du nie wieder.«

Die Beleidigung verschlug Geneva beinahe die Sprache. »Du bist widerlich.«

»Okay, Kleine, meinetwegen. Du bist frigide, was soll’s? Ich bezahle dich für deine Unterstützung. Wie viel willst du? Hundert?

Zweihundert? Ich hab genug Kohle. Na los, nenn deinen Preis. Ich muss diesen Test bestehen.«

»Dann lerne«, rief sie und schlug mit dem Organizer nach ihm.

Er fing den Schlag mit einer Hand ab und zog sie mit der anderen dicht an sich heran.

»Kevin«, ertönte eine strenge Männerstimme.

178

»Scheiße«, flüsterte der Junge verärgert, schloss kurz die Augen und ließ ihren Arm los.

Mr. Abrams, der Mathematiklehrer, kam zu ihnen, nahm den Organizer und musterte ihn. »Was hat das zu bedeuten?«

»Er wollte, dass ich ihm beim Betrügen helfe«, sagte Geneva.

»Die Alte lügt. Das Ding gehört ihr, und sie …«

»Du begleitest mich jetzt zum Rektor«, sagte der Lehrer zu Kevin.

Der Junge starrte sie frostig an. Sie hielt dem Blick mühelos stand.

»Ist bei dir alles in Ordnung, Geneva?«, fragte Mr. Abrams.

Sie hatte sich den schmerzenden Arm gerieben. Nun ließ sie die Hand sinken und nickte. »Ich möchte nur kurz zur Toilette.«

»Geh ruhig.« Dann wandte er sich an die anderen Schüler, die das Geschehen schweigend verfolgten. »Ihr habt vor dem Test noch zehn Minuten Vorbereitungszeit.« Er ging mit Kevin zur hinteren Tür des Klassenzimmers hinaus. Im selben Moment fingen alle an, hektisch durcheinander zu reden, als hätte jemand bei einem laufenden Fernsehgerät den Ton zugeschaltet. Geneva wartete ein paar Sekunden ab und verließ dann ebenfalls den Raum.

Als sie den Gang hinaufschaute, sah sie Detective Bell mit verschränkten Armen in der Nähe des Eingangs stehen. Er bemerkte sie nicht. Sie trat auf den Flur hinaus und mischte sich unter die Schüler, die zu Unterrichtsbeginn in ihre Klassen drängten.

Geneva ging jedoch nicht zur Toilette, sondern zum Ende des Korridors und hinaus auf den leeren Schulhof. Niemand soll mich weinen sehen, dachte sie.

Da! Keine dreißig Meter von ihm entfernt.

Jax’ Herz schlug schneller. Geneva Settle kam soeben auf den Schulhof.

Der Graffitikönig stand in einer Gasse auf der anderen Straßenseite und hatte bereits eine Stunde darauf gewartet, zumindest einen Blick auf das Mädchen zu erhaschen. Nun bot sich ihm unverhofft eine noch viel bessere Gelegenheit. Geneva war allein. Jax schaute die Straße hinunter. Vor der Schule stand ein ziviler Polizeiwagen, in dem ein Beamter saß, aber er befand sich ein ganzes Stück von dem Mädchen entfernt und blickte nicht zum Schulhof; auch falls er sich umdrehte, würde er sie von dort aus nicht sehen können. Das hier war vielleicht einfacher als gedacht.

179

Also steh gefälligst nicht weiter blöd herum, ermahnte er sich.

Setz deinen Hintern in Bewegung.

Er zog ein schwarzes Kopftuch aus der Tasche und band damit seine Afrofrisur zusammen. Dann wagte der Exsträfling sich bis zu einem verbeulten Lieferwagen vor und ließ den Blick über den Schulhof schweifen (der ihn sehr an den Hof des Gefängnisses erinnerte, natürlich abzüglich des Stacheldrahts und der Wachtürme).

Er beschloss, die Straße gleich hier zu überqueren und als Deckung einen Sattelschlepper zu nutzen, der mit laufendem Motor am Straßenrand stand. Auf diese Weise dürfte Jax sich Geneva bis auf ungefähr acht Meter nähern können, ohne dass sie oder der Cop ihn sehen würden. Das war mehr als genug.

Solange das Mädchen ihren Kopf weiterhin gesenkt behielt, konnte er sich unbemerkt auf das Gelände schleichen. Nach den heutigen Ereignissen würde sie sehr schreckhaft sein und sich, falls sie ihn kommen sah, vermutlich umdrehen, weglaufen und um Hilfe rufen.

Geh langsam, sei vorsichtig.

Aber warte nicht länger. Eine solche Chance kommt womöglich kein zweites Mal.

Jax ging los und achtete darauf, mit seinem hinkenden Bein nicht unabsichtlich das Laub rascheln zu lassen und so seine Position zu verraten.

180

 … Sechzehn

War das immer so?

Wollten Jungen dich immer nur ausnutzen?

Kevin wollte ihren Verstand für sich arbeiten lassen. Tja, wäre sie wohl genauso außer sich gewesen, falls sie eine Figur wie Lakeesha gehabt und er sich wegen ihres Hinterns oder ihrer Brüste an sie herangemacht hätte?

Nein, dachte sie wütend. Das war natürlich etwas anderes. Das galt als normal. Die Psychologen hier in der Schule redeten viel von Vergewaltigungen und darüber, nein zu sagen und einen zu aufdringlichen Jungen in seine Schranken zu weisen. Oder was man tun konnte, nachdem es passiert war.

Aber sie sprachen nie davon, wie man sich gegen einen Missbrauch der intellektuellen Fähigkeiten wehrte.

Scheiße, Scheiße, Scheiße.

Sie biss die Zähne zusammen, wischte sich die Tränen aus den Augen und schüttelte sie sich von den Fingern. Vergiss ihn! Er ist ein blödes Arschloch. Der Mathetest – nur der war jetzt wichtig.

 Die Ableitung von x hoch n ist gleich …

Links von ihr bewegte sich etwas. Geneva wandte den Kopf, kniff in der Sonne die Augen zusammen und sah eine Gestalt auf der anderen Straßenseite, im Schatten eines Wohnhauses. Es war ein Mann mit schwarzem Kopftuch und dunkelgrüner Jacke. Er hatte den Schulhof angesteuert, war dann aber hinter einem großen Lastwagen verschwunden. Im ersten Moment fürchtete sie, der Kerl aus der Bibliothek sei wieder da. Aber nein, dieser Typ hier war schwarz. Sie atmete durch und sah auf die Uhr. Du musst zurück.

Nur dass …

Verzweifelt dachte sie daran, wie man sie anstarren würde. Die zornigen Blicke von Kevins Freunden. Das höhnische Grinsen der anderen Mädchen.

 Auf den Boden mit ihr, zeigt’s dem Miststück …

Vergiss sie. Wen kümmert es, was die denken? Nur der Test zählt.

 Die Ableitung von x hoch n ist gleich n x hoch n minus eins …

Während sie auf die Tür zuging, fragte sie sich, ob man Kevin vom Unterricht suspendieren würde. Oder ihn vielleicht sogar der Schule verwies. Sie hoffte es sehr.

 Die Ableitung …

181

Da hörte sie scharrende Schritte aus Richtung der Straße. Geneva blieb stehen und drehte sich um. Im grellen Sonnenschein konnte sie kaum etwas erkennen. Kam da etwa dieser Farbige mit der grünen Jacke?

Die Schritte hielten inne. Geneva ging weiter und schob alle Gedanken beiseite, außer den an die Potenzregel der Differenzialrechnung.

… ist gleich n x hoch n minus eins …

In diesem Moment hörte sie wieder Schritte, diesmal viel schneller. Jemand lief genau auf sie zu. Sie konnte nichts sehen. Wer war das? Sie hob eine Hand an die Stirn, um das Sonnenlicht abzuschirmen.

»Geneva!«, rief Detective Bells Stimme. »Bleib da!«

Er und noch jemand – Officer Pulaski – rannten zu ihr. »Was ist denn los? Warum bist du nach draußen gegangen?«

»Ich wollte …«

Auf der Straße kamen mit quietschenden Reifen drei Polizeiwagen zum Stehen. Detective Bell schaute angestrengt zu dem großen Lastwagen. »Pulaski! Das muss er sein. Los, hinterher!«

Er meinte den Mann mit der grünen Jacke, den Geneva kurz zuvor schon bemerkt hatte. Der Fremde lief hastig in eine Gasse. Er hinkte ein wenig.

»Bin schon dabei.« Der Officer sprintete los, quetschte sich durch das Tor und verschwand ebenfalls in der Gasse. Dann tauchte ein halbes Dutzend Polizisten auf dem Schulhof auf und schirmte Geneva und den Detective ab.

»Was soll das alles?«, fragte sie.

Während Detective Bell sie in Richtung der Wagen drängte, erklärte er, dass ein FBI-Agent namens Dellray, der mit Mr. Rhyme zusammenarbeitete, ihnen kürzlich eine Warnung übermittelt hatte.

Einer seiner Informanten hatte ihm berichtet, ein Mann habe sich an jenem Vormittag in Harlem nach Genevas Schule und Adresse umgehört. Er sei Afroamerikaner und mit einer dunkelgrünen Armeejacke bekleidet, habe vor einigen Jahren unter Mordverdacht gestanden und trüge derzeit eine Schusswaffe bei sich. Da der Täter aus dem Museum ein Weißer war und sich daher in Harlem womöglich nicht allzu gut auskannte, hatte er nach Mr. Rhymes Ansicht beschlossen, einen ortskundigen Komplizen hinzuzuziehen.

Nach Erhalt dieser Nachricht hatte Mr. Bell versucht, Geneva aus dem Klassenraum zu holen, und erfahren, dass sie zur Hintertür 182

hinausgeschlichen war. Doch Jonette Monroe, die verdeckte Ermittlerin, hatte sie im Auge behalten und war ihr gefolgt. Von ihr wusste die Polizei, wo Geneva steckte.

Und nun müsse man sie unverzüglich zurück zu Mr. Rhyme bringen, sagte der Detective.

»Aber der Test. Ich …«

»Bis wir diesen Kerl erwischen, gibt es für dich weder Tests noch Unterricht«, fiel Mr. Bell ihr entschieden ins Wort. »Und jetzt komm bitte mit.«

Sie war wütend über Kevins Verrat, wütend über die Tatsache, dass sie in einer solchen Zwangslage steckte. Trotzig verschränkte sie die Arme vor der Brust. »Ich muss an diesem Test teilnehmen.«

»Geneva, du weißt nicht, wie stur ich sein kann. Ich habe vor, dich am Leben zu erhalten, und falls ich dich dazu unter den Arm klemmen und zu meinem Wagen schleppen muss, dann werde ich das tun, verlass dich drauf.« Seine dunklen, sonst so sanftmütigen Augen funkelten und drückten felsenfeste Entschlossenheit aus.

»Also gut«, murmelte sie.

Sie gingen weiter, wobei der Detective sich beständig umsah und jeden schattigen Winkel überprüfte. Geneva fiel auf, dass er seine Hand in der Nähe des Gürtels hielt. In der Nähe der Waffe. Gleich darauf kehrte der blonde Streifenbeamte im Laufschritt zu ihnen zurück. »Ich hab ihn verloren«, erklärte er keuchend. »Tut mir Leid.«

Bell seufzte. »Können Sie ihn wenigstens genauer beschreiben?«

»Schwarz, eins achtzig, kräftige Statur. Hinkt. Schwarzes Kopftuch. Kein Bart. Ende dreißig, Anfang vierzig.«

»Ist dir noch etwas aufgefallen, Geneva?«

Sie schüttelte mürrisch den Kopf.

»Okay«, sagte der Detective. »Dann lasst uns von hier verschwinden.«

Sie setzte sich auf die Rückbank von Bells Ford. Der junge Officer nahm neben ihr Platz. Mr. Bell ging zur Fahrertür. Die Psychologin, die sie bereits kannten, Mrs. Barton, kam stirnrunzelnd angelaufen. »Detective, was ist passiert?«

»Wir müssen Geneva von hier wegbringen. Es besteht der Verdacht, dass einer der Leute, die ihr Schaden zufügen wollen, sich ganz in der Nähe aufgehalten hat. Soweit wir wissen, könnte das auch immer noch der Fall sein.«

Die vollschlanke Frau sah sich argwöhnisch um. »Hier?«

183

»Wir sind uns nicht sicher. Es ist möglich, das ist alles. Aber wir dürfen kein Risiko eingehen.« Er hielt kurz inne. »Wir glauben, dass er vor ungefähr fünf Minuten hier gewesen ist, ein Afroamerikaner, ziemlich kräftig, mit grüner Armeejacke und einem Kopftuch. Er ist glatt rasiert, und er humpelt. Er war auf der anderen Seite des Schulhofs, bei dem großen Lastwagen da drüben. Könnten Sie die Schüler und Lehrer fragen, ob jemand ihn kennt oder etwas gesehen hat?«

»Natürlich.«

Er bat sie, außerdem zu überprüfen, ob eine der Überwachungskameras der Schule den Verdächtigen erfasst hatte.

Die beiden tauschten ihre Telefonnummern aus. Dann setzte der Detective sich ans Steuer und ließ den Motor an. »Alles anschnallen.

Wir werden ein bisschen auf die Tube drücken.«

Genevas Gurtschloss war kaum eingerastet, als Bell auch schon das Gaspedal durchtrat und den Wagen durch die holprigen Straßen von Harlem davonrasen ließ. Die Langston Hughes Highschool –

Genevas letztes Refugium der Ordnung und Sicherheit – verschwand außer Sicht.

Während Amelia Sachs und Lon Sellitto die in dem Versteck an der Elizabeth Street sichergestellten Beweise auspackten, dachte Rhyme über den Komplizen von Täter 109 nach – den Mann, der Geneva auf dem Schulgelände soeben verdammt nahe gekommen war.

Der Täter hatte ihn eventuell nur zu Überwachungszwecken eingesetzt, doch angesichts der Gewaltvergangenheit des ehemaligen Sträflings und der Tatsache, dass er bewaffnet war, mussten sie davon ausgehen, dass auch er beabsichtigte, Geneva zu ermorden.

Rhyme hatte gehofft, der Mann könnte beim Schulhof irgendwelche Spuren hinterlassen haben, aber ein dorthin beordertes Team der Spurensicherung hatte alles sorgfältig abgesucht und nichts gefunden. Zudem war es ihnen nicht gelungen, Augenzeugen zu ermitteln, die den Verdächtigen oder seine Flucht beobachtet hatten.

Vielleicht …

»Hallo, Lincoln«, sagte eine Stimme.

Rhyme blickte erschrocken auf und sah einen Mann ganz in seiner Nähe stehen. Mitte vierzig, mit breiten Schultern und kurzer silbriger Ponyfrisur. Er trug einen teuren dunkelgrauen Anzug.

»Doktor. Ich habe die Türglocke gar nicht gehört.«

184

»Thom war draußen. Er hat mich hereingelassen.«

Robert Sherman, der Arzt, der Rhymes Physiotherapie beaufsichtigte, leitete eine Spezialklinik für Patienten mit Rückenmarksverletzungen. Er hatte Rhymes Trainingsprogramm zusammengestellt, das Ergometer und den Laufapparat ebenso wie die Wassertherapie und die traditionellen Bewegungsübungen, die Thom an Rhyme vornahm.

Nachdem Sherman nun auch Sachs begrüßt hatte, ließ er den Blick durch das geschäftige Labor schweifen. Aus therapeutischer Sicht freute es ihn, dass Rhyme eine Aufgabe hatte. Sich einer Arbeit zu widmen, führe zu einer enormen Stärkung der Willenskraft und des Wunsches, seine Lage zu verbessern, sagte er oft (wenngleich er Rhyme ironisch aufforderte, doch bitte Situationen zu meiden, in denen er beispielsweise durch einen Brand ums Leben kommen könne, wie es bei einem seiner letzten Fälle fast geschehen war).

Der Arzt war talentiert, liebenswürdig und verdammt clever.

Doch Rhyme hatte im Augenblick keine Zeit für ihn, denn es waren immerhin zwei bewaffnete Verbrecher hinter Geneva her. Daher fiel seine Begrüßung nicht besonders überschwänglich aus.

»Meine Sprechstundenhilfe sagte, Sie hätten Ihren heutigen Termin abgesagt. Ich wollte nur wissen, ob es Ihnen gut geht.«

Das hätte sich auch bequem durch einen Anruf klären lassen, dachte der Kriminalist.

Aber am Telefon konnte der Arzt nicht so viel Druck auf Rhyme ausüben wie in einem persönlichen Gespräch.

Und Sherman hatte schon immer Druck auf ihn ausgeübt. Er wollte die Gewissheit haben, dass das Trainingsprogramm anschlug.

Nicht nur um des Patienten willen, sondern auch, weil die Ergebnisse unmittelbar in die laufende Forschung einflossen.

»Ja, alles bestens«, sagte Rhyme. »Wir haben nur gerade einen neuen Fall hereinbekommen.« Er nickte in Richtung der Wandtafel.

Sherman drehte sich um.

Thom steckte den Kopf zur Tür herein. »Doktor, möchten Sie einen Kaffee? Oder eine Limonade?«

»Oh, wir wollen die kostbare Zeit des Doktors nicht unnötig in Anspruch nehmen«, sagte Rhyme schnell. »Er weiß ja nun, dass alles in Ordnung ist. Bestimmt möchte er …«

»Ein Fall?«, fragte Sherman, der immer noch zu der Tafel schaute.

Rhyme zögerte einen Moment. »Eine ziemlich harte Nuss«, 185

entgegnete er dann gereizt. »Da draußen ist ein übler Kerl unterwegs.

Wir bemühen uns derzeit, ihn zu fangen.« Rhyme hatte nicht vor, auch nur einen Millimeter zurückzuweichen, und entschuldigte sich nicht für sein ungehobeltes Benehmen. Doch Ärzte oder Therapeuten, die mit Rückenmarkspatienten zu tun hatten, wussten um die üblichen Begleiterscheinungen: Wutausbrüche, Unhöflichkeit und beißender Sarkasmus. Sherman ließ sich von Rhymes Verhalten in keiner Weise beirren. »Nein danke, Thom, ich habe keinen Durst«, sagte er und sah dabei Rhyme an. »Ich kann ohnehin nicht lange bleiben.«

»Sind Sie sicher?« Thom wies auf Rhyme. »Beachten Sie ihn gar nicht.«

»Ja, vielen Dank.«

Aber obwohl er weder etwas trinken wollte noch viel Zeit hatte, blieb er trotzdem hier und machte keine Anstalten, sich zu verabschieden. Stattdessen zog er sich nun sogar einen verdammten Stuhl heran und setzte sich.

Sachs warf Rhyme einen Blick zu. Er erwiderte ihn völlig ungerührt und wandte sich wieder dem Arzt zu, der mit seinem Stuhl näher rückte. Dann beugte Sherman sich vor. »Lincoln, Sie weichen diesen Tests nun schon seit Monaten aus«, flüsterte er.

»Es ist unglaublich viel los. Bis heute Morgen hatten wir vier Fälle gleichzeitig. Jetzt sind es fünf. Das ist alles überaus zeitaufwändig, wie Sie sich vorstellen können … Und übrigens sehr faszinierend. Absolut außergewöhnlich.« Er hoffte, der Arzt würde ihn nach Einzelheiten fragen, wodurch er wenigstens das Gesprächsthema wechseln könnte.

Aber natürlich fragte der Mann ihn nicht. Rückenmarksärzte fielen nie auf ein Ablenkungsmanöver herein. Sie kannten sämtliche Tricks. »Lassen Sie mich raten«, sagte Sherman.

Wie, zum Teufel, sollte ich Sie wohl davon abhalten?, dachte der Kriminalist.

»Sie haben härter trainiert als jeder andere meiner Patienten. Ich weiß, dass Sie den Test meiden, weil Sie fürchten, es habe zu keinerlei Resultaten geführt. Habe ich Recht?«

»Nein, Doktor. Ich bin bloß beschäftigt.«

Sherman fuhr fort, als hätte er ihn nicht gehört. »Ich bin mir sicher, dass Ihr Allgemeinzustand und Funktionsstatus sich beträchtlich verbessert haben.«

Ärzte konnten genauso geschwollen daherreden wie Cops, dachte 186

Rhyme. »Das hoffe ich. Aber falls nicht, ist es auch egal, glauben Sie mir. Meine Muskelmasse und Knochendichte haben zugenommen …

Lunge und Herz geht es ebenfalls besser. Mehr will ich gar nicht.

Zumindest nicht im Hinblick auf meine Motorik.«

Sherman musterte ihn von oben bis unten. »Ist das wirklich Ihr Wunsch?«

»Absolut.« Er sah sich um und senkte die Stimme. »Diese Übungen werden mich nicht wieder laufen lassen.«

»Nein, dazu wird es nicht kommen.«

»Warum sollte ich also eine winzige Verbesserung in meinem linken kleinen Zeh wollen? Das wäre doch witzlos. Ich mache die Übungen, halte mich so gut es geht in Form, und in fünf oder zehn Jahren, wenn ihr Ärzte ein Wundertransplantat oder irgendein Klonverfahren entwickelt habt, bin ich bereit, wieder auf eigenen Füßen zu stehen.«

Der Arzt lächelte und klopfte mit der flachen Hand auf Rhymes Bein, wovon dieser nicht das Geringste spüren konnte. Dann nickte Sherman. »Es freut mich sehr, das zu hören, Lincoln. Eine meiner größten Sorgen sind nämlich Patienten, die aufgeben, weil sie feststellen, dass ihr Leben sich durch all die Übungen und harte Arbeit nicht wesentlich verändert. Die Leute wollen deutliche Verbesserungen oder sogar Heilung und begreifen nicht, dass diese Art von Krieg nur durch viele kleine Siege gewonnen werden kann.«

»Ich glaube, ich habe bereits gewonnen.«

Der Arzt stand auf. »Ich möchte dennoch, dass diese Messungen durchgeführt werden. Wir brauchen die Daten.«

»Sobald wir … he, Lon, hörst du zu? Redensart im Anmarsch!

Sobald wir klar Schiff gemacht haben.«

Sellitto, der keine Ahnung hatte oder den es nicht interessierte, wovon Rhyme da redete, sah ihn nur ausdruckslos an.

»Also gut«, sagte Sherman und ging zur Tür. »Und viel Glück bei dem Fall.«

»Hoffen wir das Beste«, sagte Rhyme fröhlich.

Der Mann der kleinen Siege verließ das Haus, und Rhyme wandte sich sofort wieder den Wandtafeln zu.

Sachs nahm einen Anruf entgegen, hörte kurz zu und legte wieder auf. »Das war Bo Haumann. Es ging um die beiden Kollegen, die den Strom abbekommen haben. Der erste hat schwere Verbrennungen erlitten, wird aber überleben. Der andere konnte bereits aus dem Krankenhaus entlassen werden.«

187

»Gott sei Dank«, sagte Sellitto und wirkte dabei sehr erleichtert.

»Mann, wie sich das angefühlt haben muss. Dieser ganze Saft, der durch den Körper schießt.« Er schloss kurz die Augen. »Die Verbrennungen. Und der Geruch. Herrje. Sein ganzes Haar stand in Flammen … Ich werd ihm was schicken. Nein, ich bringe es selbst vorbei. Vielleicht Blumen. Glaubt ihr, er würde sich über Blumen freuen?«

Genau wie sein vorheriges Verhalten war auch diese Reaktion völlig untypisch für Sellitto. Cops wurden verwundet und Cops kamen ums Leben, und jeder ging mit dieser Tatsache auf seine eigene Weise um. Es gab viele Beamte, die gesagt hätten: »Dem Himmel sei Dank, er lebt noch«, um sich dann zu bekreuzigen und in der nächsten Kirche ein Dankgebet zu sprechen. Sellittos Art war es, zu nicken und sich wieder an die Arbeit zu machen. Nicht so ein Auftritt wie dieser.

»Ich weiß nicht«, sagte Rhyme.

 Blumen?

»Lincoln«, rief Mel Cooper, »ich habe Captain Ned Seely am Apparat.« Der Techniker hatte mit den Texas Rangers über den Mord in Amarillo gesprochen, der laut VICAP Parallelen zu dem Überfall im Museum aufwies.

»Leg es auf den Lautsprecher.«

Cooper drückte einen Knopf.

»Hallo, Captain?«, fragte Rhyme.

»Ja, Sir«, meldete sich in gedehntem Tonfall eine Stimme. »Mr.

Rhyme?«

»Der bin ich.«

»Ich habe die Anfrage Ihres Mitarbeiters zum Fall Charlie Tucker erhalten und die Unterlagen herausgesucht, aber es ist nicht viel. Sie glauben, derselbe Täter ist nun auch bei Ihnen aktiv geworden?«

»Die Vorgehensweise ähnelt einem Zwischenfall, der sich heute Morgen hier zugetragen hat. Die Schuhe des Täters waren von derselben Marke, die Sohlen auf gleiche Weise abgenutzt. Und er hat ein paar fingierte Spuren hinterlassen, um uns in die Irre zu führen, genau wie er es mit den Kerzen und dem okkulten Symbol beim Mord an Tucker gemacht hat. Oh, und unser Verdächtiger hat einen Südstaatenakzent. Vor einer Weile gab es einen ähnlichen Mord in Ohio, offenbar eine Auftragstat.«

»Demnach glauben Sie, dass jemand diesen Kerl angeheuert hat, um Tucker zu ermorden?«

188

»Vielleicht. Wer war dieser Tucker?«

»Ein ganz gewöhnlicher Mann, erst seit kurzem im Ruhestand.

Hat davor für die Justizbehörde gearbeitet, in einer unserer Strafanstalten. Er war glücklich verheiratet und bereits Großvater.

Hat nie Schwierigkeiten gehabt und war regelmäßiger Kirchgänger.«

Rhyme runzelte die Stirn. »Was genau war seine Aufgabe im Gefängnis?«

»Er war Wärter im Hochsicherheitstrakt von Amarillo …

Hmmm, glauben Sie etwa, dass ein Häftling den Mord in Auftrag gegeben hat, um sich für irgendwas zu rächen? Eine Misshandlung oder so?«

»Könnte sein«, sagte Rhyme. »Gibt es entsprechende Einträge in Tuckers Personalakte?«

»Nicht laut unseren Unterlagen. Aber Sie sollten sich am besten bei der Gefängnisverwaltung erkundigen.«

Rhyme ließ sich den Namen des zuständigen Anstaltsdirektors gehen. »Danke, Captain.«

»Keine Ursache. Einen schönen Tag noch.«

Einige Minuten später war Rhyme mit J. T. Beauchamp verbunden, dem Leiter der Northern Texas Maximum Security Correction Facility in Amarillo. Er nannte seinen Namen und sagte, er arbeite für das NYPD. »Also, Direktor …«

»Nennen Sie mich doch J. T., Sir.«

»Gern, J. T.« Rhyme schilderte ihm die Sachlage.

»Charlie Tucker? Natürlich, der Aufseher, der umgebracht wurde. Ein Lynchmord oder so. Ich war damals noch nicht hier. Bin erst kurz nach Tuckers Pensionierung aus Houston hergekommen.

Ich hole seine Akte. Moment bitte.« Kurz darauf kam der Direktor zurück. »So, mal sehen. Nein, niemand hat je eine formelle Beschwerde gegen ihn eingereicht, abgesehen von einem einzigen Häftling, der behauptete, Charlie würde ihn ziemlich hart rannehmen. Als Charlie nicht aufhörte, gab es ein kleines Handgemenge.«

»Das könnte unser Mann sein«, sagte Rhyme.

»Nur leider wurde der Häftling eine Woche nach dem Vorfall hingerichtet. Der Mord an Charlie geschah erst ein ganzes Jahr später.«

»Vielleicht hat Tucker auch noch mit einem anderen Insassen Krach gehabt, der dann jemanden beauftragt hat, es dem Wärter heimzuzahlen.«

189

»Denkbar. Aber zu so einem Zweck gleich einen Profi anheuern?

Das kommt mir ein wenig zu ausgeklügelt vor für unseren Verein hier.«

Rhyme neigte zu der gleichen Ansicht. »Nun, womöglich war der Täter ein ehemaliger Insasse. Er hat sich Tucker nach seiner Entlassung vorgenommen und es wie einen Ritualmord aussehen lassen. Könnten Sie sich bei Ihren Aufsehern oder anderen Bediensteten mal umhören? Wir suchen nach einem Weißen, Mitte vierzig, mittlere Größe und Statur, hellbraunes Haar. Er hat wahrscheinlich wegen einer Gewalttat gesessen und wurde entlassen oder ist geflohen, kurz …«

»Von hier ist noch niemand geflohen«, fiel der Direktor ihm ins Wort.

»Also gut, wurde entlassen kurz vor dem Mord an Tucker. Das ist praktisch alles, was wir wissen. Ach ja, er kennt sich mit Waffen aus und ist ein guter Schütze.«

»Das wird nicht weiterhelfen. Wir sind hier in Texas.« Er lachte leise auf.

»Uns liegt ein Phantombild von ihm vor«, fuhr Rhyme fort. »Wir schicken es Ihnen per E-Mail. Könnten Sie es mit den Fotos der Häftlinge vergleichen lassen, die ungefähr zu jener Zeit entlassen wurden?«

»Ja, Sir, ich setze meine Sekretärin darauf an. Sie hat ein verdammt gutes Auge für solche Sachen. Aber es könnte eine Weile dauern. Bei uns haben eine Menge Leute eingesessen.« Er nannte ihnen seine E-Mail-Adresse. Dann beendeten sie das Gespräch.

Im selben Moment trafen Geneva, Bell und Pulaski ein.

Bell berichtete von der erfolgreichen Flucht des Komplizen, fügte noch ein paar Einzelheiten zu der Personenbeschreibung hinzu und erzählte, dass jemand die Schüler und Lehrer befragen sowie die Aufzeichnungen der Überwachungskameras sichten würde.

»Ich habe meinen letzten Test verpasst«, sagte Geneva wütend, als wäre Rhyme daran schuld. Dieses Mädchen konnte einem wirklich auf die Nerven gehen. Trotzdem bemühte er sich um Nachsicht. »Ich habe ein paar Neuigkeiten, die dich interessieren dürften. Dein Vorfahr hat seinen Sprung in den Hudson überlebt.«

»Ehrlich?« Ihr Gesicht hellte sich auf. Begierig las sie den Ausdruck des alten Zeitschriftenartikels. Dann runzelte sie die Stirn.

»Man lässt ihn hier einigermaßen schlecht dastehen, als hätte er alles von vornherein geplant. Aber so war er nicht, da bin ich mir sicher.«

190

Sie blickte auf. »Und wir wissen immer noch nicht, was später aus ihm geworden ist, falls er je freigelassen wurde.«

»Nach dieser Information suchen wir noch. Hoffentlich können wir mehr herausfinden.«

Coopers Computer gab einen Piepton von sich. Der Techniker sah nach. »Vielleicht hilft uns das hier weiter. Die E-Mail kommt von einer Professorin am Amherst College, die eine Website über afroamerikanische Geschichte unterhält. Sie gehört zu den Leuten, bei denen ich mich nach Charles Singleton erkundigt habe.«

»Lies vor.«

»Der Text enthält Auszüge aus dem Tagebuch von Frederick Douglass.«

»Wer war das doch gleich?«, fragte Pulaski. »Tut mir Leid, vermutlich sollte ich das wissen. Wo doch sogar eine Straße nach ihm benannt wurde.«

»Ein ehemaliger Sklave«, sagte Geneva. »Der Abolitionist und führende Bürgerrechtler des neunzehnten Jahrhunderts. Außerdem Autor und Vortragsreisender.«

Der Neuling wurde rot. »Wie ich schon sagte, ich hätte es wissen müssen.«

Cooper beugte sich vor und las vom Bildschirm ab. »››3. Mai 1866. Ein weiterer Abend in Gallows Heights … ‹«

»Ah«, unterbrach Rhyme, »unser geheimnisvolles Stadtviertel.«

Das Wort »Gallows« – Galgen – ließ ihn wieder an die Tarotkarte denken, auf der ein Mann seelenruhig an einem Bein von einem Balken hing. Rhyme warf einen Blick darauf und wandte seine Aufmerksamkeit dann wieder Cooper zu.

»› … um unser wichtiges Vorhaben zu besprechen, den Vierzehnten Zusatzartikel zur Verfassung. Mehrere Angehörige der Gemeinde der Farbigen in New York und meine Wenigkeit trafen sich, inter alia, mit dem ehrenwerten Gouverneur Fenton und Mitgliedern der Vereinten Wiederaufbaukommission, darunter die Senatoren Harris, Grimes und Fessenden sowie die Kongressabgeordneten Stevens und Washburne und der Demokrat Andrew T. Rogers, der sich als weitaus weniger parteiabhängig erwies als befürchtet.

Gouverneur Fenton leitete das Treffen mit einer bewegenden Ansprache ein. Danach legten wir den Mitgliedern der Kommission eingehend unsere Ansichten über die verschiedenen Entwürfe des Zusatzartikels dar. (Mr. Charles Singleton brachte besonders deutlich 191

zum Ausdruck, dass der Text ein allgemeines Wahlrecht für alle Bürger beinhalten sollte, ob schwarz oder weiß, Frau oder Mann, was die Mitglieder der Kommission zu erörtern versprachen.) Die ausführlichen Diskussionen dauerten bis spät in die Nacht an.‹«

Geneva beugte sich über seine Schulter und las mit. »›Besonders deutlich‹«, flüsterte sie laut. »Und er wollte das Frauenwahlrecht.«

»Hier ist noch ein Eintrag«, sagte Cooper.

»›Fünfundzwanzigster Juni 1867. Der langsame Fortgang bereitet mir Kummer. Es ist inzwischen ein Jahr her, dass der Vierzehnte Zusatzartikel den Bundesstaaten zur Ratifizierung überreicht wurde.

Schon nach kurzer Zeit lagen zweiundzwanzig Zustimmungen vor.

Nun fehlen nur noch sechs Stimmen, aber wir stoßen auf hartnäckigen Widerstand.

Willard Fish, Charles Singleton und Elijah Walker reisen bislang noch ungehindert durch jene Staaten und bemühen sich nach Kräften, die dortigen Gesetzgeber in unserem Sinne zu beeinflussen.

Immer öfter müssen sie jedoch feststellen, dass man sich der Weisheit dieses Gesetzes wider besseres Wissen verschließt – und ihnen stattdessen mit persönlichen Schmähungen, Drohungen und Zorn begegnet. Wir haben so viel geopfert und unser Ziel dennoch nicht erreicht … Soll unser Kriegserfolg sich als wertlos erweisen, als Pyrrhussieg? Ich bete, dass die Sache unseres Volkes in dieser unserer wichtigsten Anstrengung nicht verloren gehen möge.‹«

Cooper blickte vom Monitor auf. »Das ist alles.«

»Charles hat also mit Douglass und den anderen am Vierzehnten Zusatzartikel gearbeitet«, sagte Geneva. »Für mich klingt das, als seien sie Freunde gewesen.«

Aber waren sie das wirklich?, dachte Rhyme. Hatte nicht vielleicht der Zeitungsartikel Recht? Hatte Singleton sich in diesen Kreis eingeschlichen, um so viel wie möglich über den Ausbildungsfonds zur Unterstützung Freigelassener herauszufinden und ihn dann zu berauben?

Obwohl Lincoln Rhyme bei jeder forensischen Ermittlung nur die Wahrheit im Blick hatte, hegte er dieses Mal die seltene und sentimentale Hoffnung, Charles Singleton habe das Verbrechen nicht begangen.

Er musterte die Wandtafel und sah dort sehr viel mehr offene Fragen als Antworten.

»Geneva, könntest du deine Tante anrufen und dich erkundigen, ob sie im Hinblick auf Charles weitere Briefe oder irgendetwas 192

anderes gefunden hat?«

Das Mädchen rief die Frau an, mit der Tante Lilly zusammenwohnte. Es hob niemand ab, aber sie hinterließ Rhymes Rufnummer und die Nachricht, eine der beiden möge sich bitte melden. Dann wählte sie noch eine Nummer. Ihre Augen leuchteten auf. »Mom! Seid ihr wieder zu Hause?«

Gott sei Dank, dachte Rhyme. Ihre Eltern waren endlich wieder da.

Doch das Mädchen runzelte die Stirn. »Nein … Was ist denn passiert? … Wann?«

Es gab irgendeine Verzögerung, folgerte Rhyme. Geneva fasste für ihre Mutter den Fortgang der Ereignisse zusammen und versicherte, dass es ihr gut gehe und dass die Polizei auf sie aufpasse.

Dann reichte sie den Hörer an Bell weiter, der die Situation etwas ausführlicher erläuterte. Nachdem Geneva sich schließlich von ihren Eltern verabschiedet hatte, legte sie widerstrebend auf.

»Sie hängen in London fest«, erklärte Bell. »Der Flug wurde gestrichen, und heute war kein anderer Platz mehr frei. Sie kommen morgen mit der ersten Maschine – die geht nach Boston, und dort nehmen sie dann einen Flug nach New York.«

Geneva zuckte die Achseln, aber Rhyme konnte ihr die Enttäuschung ansehen. »Ich sollte nach Hause gehen«, sagte sie.

»Ich muss noch einiges für den Unterricht vorbereiten.«

Bell setzte sich mit seinen Zeugenschutzengeln und Genevas Onkel in Verbindung. Es gebe keine besonderen Vorkommnisse, berichtete er.

»Du hältst dich morgen von der Schule fern?«

Sie zögerte und verzog das Gesicht. Würde es schon wieder eine Auseinandersetzung geben?

Dann meldete sich jemand zu Wort. Es war Pulaski, der Neuling.

»Geneva, du musst bedenken, dass es nicht nur um dich geht. Falls dieser Mann mit der Armeejacke vorhin näher herangekommen wäre und geschossen hätte, hätten auch andere Schüler verletzt oder getötet werden können. Das nächste Mal versucht er es womöglich, wenn du vor der Schule oder auf der Straße mitten zwischen vielen Leuten stehst.«

Rhyme sah, dass diese Worte ihre Wirkung nicht verfehlten.

Vielleicht musste Geneva an Dr. Barrys Tod denken.

 Also ist er meinetwegen gestorben …

»Ja«, sagte sie leise. »Ich bleibe zu Hause.«

193

Bell nickte ihr zu. »Danke.« Und auch dem Neuling warf er einen dankbaren Blick zu.

Der Detective und Pulaski machten sich mit dem Mädchen auf den Weg, und die anderen wandten sich den Beweisstücken aus dem Versteck des Täters zu.

Rhyme war verärgert über die karge Ausbeute. Der Lageplan der unmittelbaren Umgebung des afroamerikanischen Museums, den Sachs unter dem Kissen des Mannes gefunden hatte, wies keinerlei Fingerabdrücke auf. Das Papier war eine handelsübliche Sorte, wie man sie an jeder Ecke kaufen konnte, die Tinte billig und nicht zurückverfolgbar. Die Skizze enthielt weitaus mehr Details der Gassen und gegenüberliegenden Gebäude als des eigentlichen Museums – sie war für die Flucht des Täters gedacht, vermutete Rhyme. Aber Sachs hatte sich an diesen Orten bereits aufmerksam umgesehen, und andere Beamte hatten sowohl im Haus des Edelsteinhändlers als auch in allen anderen umliegenden Gebäuden nach Zeugen gesucht.

Es gab weitere Fasern von dem Strick – seiner Garrotte, wie sie annahmen.

Cooper schickte ein Stück des Lageplans durch den Gaschromatographen und das Massenspektrometer, aber außer dem Papier fand sich lediglich reiner Kohlenstoff. »Holzkohle vom Grill eines Straßenverkäufers?«, fragte der Techniker.

»Kann sein«, sagte Rhyme. »Er könnte aber auch irgendwas verbrannt haben. Schreib es an die Tafel. Vielleicht können wir später eine entsprechende Verbindung herstellen.«

Die anderen Spuren auf dem Papier – Flecke und Krümel stammten von Nahrungsmitteln: Joghurt und gemahlene Kichererbsen, Knoblauch und Maisöl.

»Falafel«, schlug Thom, ein Gourmetkoch, vor. »Aus dem Mittleren Osten. Wird häufig mit Joghurt serviert. Übrigens sehr erfrischend.«

»Und überaus verbreitet«, merkte Rhyme mürrisch an. »Allein in Manhattan kommen etwa zweitausend mögliche Quellen in Betracht, meint ihr nicht auch? Was, zum Teufel, haben wir sonst noch?«

Sachs und Sellitto hatten auf dem Rückweg die Immobilienfirma aufgesucht, von der das Haus an der Elizabeth Street verwaltet wurde, und sich nach dem Mieter der Wohnung erkundigt. Die Frau dort hatte ihnen erzählt, der Mann habe fünf Monatsmieten bar im Voraus bezahlt, davon zwei als Kaution. (Das Bargeld war leider 194

bereits ausgegeben worden; sie konnten keinen der Scheine auf Fingerabdrücke untersuchen.) Im Mietvertrag stand der Name Billy Todd Hammil, zuletzt wohnhaft in Florida. Das von Sachs angefertigte Phantombild ähnelte dem Mann, der den Vertrag unterzeichnet hatte, wenngleich er dort mit Baseballmütze und Brille aufgetaucht war. Die Frau bestätigte, er habe mit Südstaatenakzent gesprochen.

Eine Abfrage der einschlägigen Datenbanken erbrachte hundertdreiundsiebzig landesweite Treffer für Billy Todd Hammil aus den letzten sechs Jahren. Keiner der Weißen im Alter von fünfunddreißig bis fünfzig hatte sich im Großraum New York aufgehalten. Die aus Florida waren alle älter oder noch unter dreißig.

Vier Billy Todds hatten Vorstrafen; drei der Männer saßen immer noch in Haft, einer war vor sechs Jahren gestorben.

»Er hat sich den Namen ausgedacht«, murmelte Rhyme und musterte das Computerkonterfei des Mannes.

Wer bist du, Täter 109?, fragte er sich.

Und wo bist du?

»Mel, schick das Bild per E-Mail an J. T.«

»An wen?«

»An unseren Freund, den Gefängnisdirektor von Amarillo.« Er nickte in Richtung des Bildes. »Ich neige weiterhin zu der Theorie, dass unser Mann ein ehemaliger Häftling ist, der Streit mit dem ermordeten Wärter hatte.«

»Ist erledigt«, sagte Cooper und widmete sich dann der Flüssigkeitsprobe, die Sachs in dem Versteck genommen hatte. Er öffnete behutsam das Röhrchen und bereitete alles für den Gaschromatographen und das Massenspektrometer vor.

Wenig später erschien das Resultat auf dem Bildschirm.

»Das kenne ich noch nicht. Polyvinylalkohol, Povidone, Benzalkoniumchlorid; Dextrose; Kaliumchlorid; Wasser; Natriumbikarbonat; Natriumchlorid …«

»Wieder Salz«, warf Rhyme ein. »Aber diesmal ist es kein Popcorn.«

»Außerdem Natriumcitrat, Natriumphosphat und ein paar andere Dinge.«

»Für mich sind das sowieso bloß böhmische Dörfer.« Sellitto zuckte die Achseln, ging hinaus auf den Korridor und schlug die Richtung zum Badezimmer ein.

Cooper deutete auf die Liste der Inhaltsstoffe. »Hast du eine 195

Ahnung, was das sein könnte?«

Rhyme schüttelte den Kopf. »Was sagt unsere Datenbank?«

»Nichts.«

»Dann schick es nach Washington.«

»Mach ich.« Der Techniker sandte die Daten an das FBI-Labor und nahm dann die letzten von Sachs sichergestellten Spuren in Angriff: abgeschabte Holzpartikel der Tischplatte. Cooper bereitete eine Probe für den Gaschromatographen vor.

Während sie auf das Ergebnis warteten, überflog Rhyme die Beweistabelle und registrierte dabei aus dem Augenwinkel eine hektische Bewegung. Erschrocken wandte er den Kopf. Aber dort war niemand. Hatte er sich getäuscht?

Dann sah er die Bewegung ein weiteres Mal und begriff, dass es sich um eine Spiegelung in der Glastür einer Vitrine handelte. Der Urheber war Lon Sellitto, der allein auf dem Flur stand und offenbar glaubte, niemand könne ihn sehen. Er übte, möglichst schnell seine Pistole zu ziehen. Rhyme konnte das Gesicht des Detectives nicht genau erkennen, aber er schien sehr angespannt zu sein.

Was hatte das nur zu bedeuten?

Der Kriminalist suchte Sachs Blick und nickte in Richtung des Durchgangs. Sie schlich sich zur Tür, spähte um die Ecke und beobachtete den Detective dabei, wie er noch mehrere Male seine Waffe zog und dann unzufrieden den Kopf schüttelte. Sachs zuckte die Achseln. Nachdem er drei oder vier Minuten geübt hatte, steckte Sellitto den Revolver wieder ein, ging ins Badezimmer, betätigte bei offener Tür die Toilettenspülung und kam sofort wieder zum Vorschein.

Dann kehrte er in das Labor zurück. »Herrje, Linc, wann lässt du endlich mal das Klo renovieren? Sind Gelb und Schwarz nicht schon seit den Siebzigern aus der Mode?«

»Weißt du, ich empfange nur selten Gäste auf der Toilette.«

Der große Mann lachte, aber zu laut. Es klang genauso falsch wie der Scherz, den er gemacht hatte.

Doch was auch immer den Detective beschäftigen mochte, es verschwand im selben Moment aus Rhymes Bewusstsein, in dem die Ergebnisse der spektrometrischen Analyse auf dem Computermonitor erschienen. Rhyme runzelte die Stirn. Die Substanz, von der die Flecke auf dem Tisch stammten, war reine Schwefelsäure. Der Kriminalist empfand diese Nachricht in zweierlei Hinsicht als äußerst entmutigend. Zunächst mal war 196

Schwefelsäure mühelos erhältlich und ließ sich daher so gut wie nie zu einer bestimmten Quelle zurückverfolgen.

Viel besorgniserregender aber war die Tatsache, dass es sich um die vielleicht stärkste – und gefährlichste – aller frei verkäuflichen Säuren handelte; wenn man sie als Waffe benutzte, genügten schon winzige Mengen, um ein Opfer innerhalb weniger Sekunden zu töten oder dauerhaft zu entstellen.

Versteck an der Elizabeth Street, Tatort

 • Starkstromfalle.

• Keine Fingerabdrücke, nur Spuren von Handschuhen.

• Überwachungskamera und Monitor; keine näheren Anhaltspunkte.

• Tarotkarten, nur die zwölfte Karte fehlt; keine näheren Anhaltspunkte.

• Lageplan des Museums, in dem G. Settle überfallen wurde, sowie der näheren Umgebung.

• Partikel:

• Falafel und Joghurt.

• Holzprobe der Tischplatte enthält reine Schwefelsäure.

• Klare Flüssigkeit, kein Sprengstoff. An FBI-Labor geschickt.

• Weitere Fasern des Stricks. Garrotte?

• Papierprobe des Lageplans enthält reinen Kohlenstoff.

• Versteck war gegen Bargeld vermietet an Billy Todd Hammil.

Beschreibung entspricht Täter 109, aber kein Hinweis auf eine echte Person namens Hammil.

Afroamerikanisches Museum, Tatort

• Utensilien für Vergewaltigung:

• Tarotkarte, zwölfte Karte mit Bildmotiv, »Der Gehängte«, steht für spirituelle Suche.

• Tüte mit Smiley-Aufdruck.

• Zu viele mögliche Quellen; nicht zurückverfolgbar.

• Teppichmesser.

• Kondome Marke Trojan.

• Isolierband.

• Jasminduft.

197

• Unbekannter Gegenstand im Wert von 5,95 Dollar gekauft.

Vermutlich eine Wollmütze.

• Kassenbon, lässt auf ein Geschäft in New York City schließen, Discountladen oder Drogerie.

• Höchstwahrscheinlich in einem Geschäft an der Mulberry Street in Little Italy erworben. Täter durch Verkäuferin identifiziert.

• Fingerabdrücke:

• Täter hat Latex- oder Vinylhandschuhe getragen.

• Abdrücke auf den zurückgelassenen Utensilien stammen von einer Person mit kleinen Händen, ohne IAFIS-Eintrag. Verkäuferin wurde als Urheberin bestätigt.

• Partikel:

• Fasern eines Baumwollstricks, einige mit menschlichen Blutspuren. Garrotte?

• An CODIS geschickt. – Keine DNS-Übereinstimmung bei CODIS.

• Popcorn und Zuckerwatte mit Spuren von Hunde-Urin.

• Waffen:

• Knüppel oder asiatische Kampfsportwaffe.

• Revolver ist von North American Arms, Kaliber 22 Randfeuer Magnum, Modell Black Widow oder Mini-Master.

• Täter stellt Munition selbst her, ausgehöhlte Projektile, gefüllt mit Nadeln. Keine Übereinstimmungen bei IBIS oder DRUGFIRE.

• Motiv:

• Ungewiss. Vergewaltigung war vermutlich nur vorgetäuscht.

• Wahres Motiv könnte der Diebstahl eines Mikrofilms gewesen sein (Coloreds’ Weekly Illustrated vom 23. Juli 1868) und der Mord an G. Settle wegen ihres Interesses an einem Artikel (genauere Gründe unbekannt). Artikel beschäftigt sich mit ihrem Vorfahren Charles Singleton (siehe entsprechender Tabellenabschnitt).

• Ermordeter Bibliothekar hat angegeben, jemand anders habe sich für den Artikel interessiert.

• Telefonunterlagen des Bibliothekars werden daraufhin überprüft.

- Ohne Ergebnis.

• Erbitten die Aussagen der Angestellten bezüglich des anderen Interessenten.

- Ohne Ergebnis.

• Suche nach Kopie des Artikels.

198

• Mehrere Quellen berichten, ein Mann habe sich nach dem Artikel erkundigt. Keine Hinweise auf seine Identität. Die meisten Ausgaben sind verschwunden oder wurden zerstört. Ein Exemplar wurde ausfindig gemacht (siehe entsprechender Tabellenabschnitt).

• Schlussfolgerung: G. Settle weiterhin gefährdet.

• Tatprofil an VICAP und NCIC geschickt.

• Mord in Amarillo, Texas, vor fünf Jahren. Ähnlicher Modus Operandi – fingierter Tatort (vermeintlich Ritualmord, aber wahres Motiv unbekannt).

• Opfer war ein pensionierter Gefängnisaufseher. • Phantombild an texanisches Gefängnis geschickt.

• Mord in Ohio, vor drei Jahren. Ähnlicher Modus Operandi –

fingierter Tatort (vermeintlich Sexualmord, aber wahres Motiv vermutlich Auftragsmord). Akten sind verschwunden.

Profil von Täter 109

• Weiß, männlich.

• Größe: 1,80 m, Gewicht: 80 kg.

• Mittleres Alter.

• Durchschnittliche Stimme.

• Hat Mobiltelefon benutzt, um sich Opfer zu nähern.

• Trägt Halbschuhe Marke Bass, Größe 11, hellbraun, mindestens drei Jahre alt. Rechter Fuß leicht nach außen gedreht.

• Zusätzlicher Jasminduft.

• Dunkle Hose.

• Skimaske, dunkel.

• Wird Unschuldige opfern, um Morde und Flucht zu erleichtern.

• Ist höchstwahrscheinlich ein Auftragsmörder.

• War vermutlich in Amarillo, Texas, inhaftiert.

• Spricht mit Südstaatenakzent.

• Hat kurzes hellbraunes Haar, ist glatt rasiert.

• Wirkt unauffällig.

• Wurde mit dunklem Regenmantel gesehen.

Profil des Auftraggebers von Täter 109

• Bislang keine Anhaltspunkte.

199

Profil des Komplizen von Täter 109

• Schwarz, männlich.

• Ende dreißig, Anfang vierzig.

• Größe: 1,80m.

• Kräftige Statur.

• Trägt grüne Armeejacke.

• Exsträfling.

• Hinkt.

• Ist voraussichtlich bewaffnet.

• Glatt rasiert.

• Schwarzes Kopftuch.

• Nach weiteren Zeugen und Aufnahmen der

Überwachungskameras wird gesucht.

Profil von Charles Singleton

• Ehemaliger Sklave, Vorfahr von G. Settle. Verheiratet, ein Sohn. Hat von früherem Besitzer Obstplantage im Staat New York als Geschenk erhalten. Arbeitete außerdem als Lehrer. Hat sich in Bürgerrechtsbewegung engagiert.

• Charles hat 1868 angeblich einen Diebstahl begangen; das Thema des Artikels auf dem entwendeten Mikrofilm.

• Hatte angeblich ein Geheimnis, das den Fall betreffen könnte.

War besorgt, dass die Enthüllung des Geheimnisses eine Tragödie auslösen würde.

• Hat an Treffen im New Yorker Viertel Gallows Heights teilgenommen.

• Verwicklung in riskante Aktivitäten?

• Hat mit Frederick Douglass und anderen an der Ratifizierung des 14. Zusatzartikels zur Verfassung gearbeitet.

• Das Verbrechen laut Schilderung in Coloreds’ Weekly Illustrated:

• Charles wurde von Detective William Simms verhaftet, weil er dem New Yorker Bildungsfonds für Freigelassene eine große Summe gestohlen haben soll. Hat den Safe der Stiftung aufgebrochen, wurde kurz darauf von Zeugen beim Verlassen des Gebäudes beobachtet. Seine Werkzeuge wurden in der Nähe gefunden. Der Großteil des Geldes wurde sichergestellt. Er wurde zu fünf Jahren Gefängnis verurteilt. Keine Informationen über die Zeit 200

nach der Haft. Hat angeblich seine Verbindung zu den damaligen Bürgerrechtlern genutzt, um Zugang zu der Stillung zu erhalten.

• Charles’ Korrespondenz:

• Brief 1, an Ehefrau: Betrifft Aufruhr von 1863, sehr feindselige Stimmung gegenüber Schwarzen im ganzen Staat New York, Lynchmorde, Brandstiftungen. Schwarzes Eigentum gefährdet.

• Brief 2, an Ehefrau: Charles bei der Schlacht von Appomattox am Ende des Bürgerkriegs.

• Brief 3, an Ehefrau: Beteiligung an Bürgerrechtsbewegung.

Erhält deshalb Drohungen. Besorgt wegen seines Geheimnisses.

201

 … Siebzehn

Thompson Boyd ging mit seiner Einkaufstüte und dem Aktenkoffer eine Straße in Queens entlang und blieb unvermittelt stehen. Er tat so, als würde er sich für die Zeitung in einem der Verkaufsautomaten interessieren, und neigte angesichts der Weltlage besorgt den Kopf. Dabei warf er einen Blick über die Schulter.

Niemand folgte ihm oder schenkte Joe Jedermann auch nur die geringste Beachtung.

Er rechnete eigentlich nicht damit, beschattet zu werden. Aber Thompson reduzierte jedes Risiko möglichst auf ein Minimum.

Wenn man in der Todesbranche arbeitete, konnte man sich keine Nachlässigkeit erlauben. Und seit er an der Elizabeth Street nur knapp der Frau in Weiß entkommen war, war er besonders wachsam.

 Ihr Kuss ist tödlich …

Er machte kehrt und ging bis zur nächsten Ecke. Niemand duckte sich in einen Hauseingang oder wandte sich hastig ab.

Zufrieden schlug Thompson wieder die ursprüngliche Richtung ein.

Er sah auf die Uhr. Der vereinbarte Zeitpunkt war gekommen.

Boyd ging zu einer Telefonzelle und wählte die Nummer eines öffentlichen Fernsprechers in Manhattan. »Hallo?«, meldete jemand sich nach dem ersten Klingeln.

»Ich bin’s.« Thompson und der andere Mann tauschten ein Kennwort und die dazugehörige Erwiderung aus – zur Sicherheit, wie in einem Spionagefilm –, um sich gegenseitig zu bestätigen, wer der jeweilige Gesprächspartner war. Boyd bemühte sich, ohne Akzent zu sprechen, und auch sein Kunde verstellte die Stimme.

Einer elektronischen Analyse würde ein solcher Versuch natürlich nicht standhalten, aber man tat trotzdem, was man konnte.

Der Mann würde längst aus den Nachrichten wissen, dass der erste Versuch fehlgeschlagen war. »Wie schlimm ist es?«, fragte sein Klient. »Haben wir ein Problem?«

Der Killer legte den Kopf in den Nacken und träufelte sich Augentropfen ein. Er blinzelte noch, während der Schmerz bereits nachließ. Als er dann antwortete, war seine Stimme so teilnahmslos wie sein Gemüt. »Tja, nun, Sie sollten sich keine falschen Vorstellungen machen. Was wir hier tun, ist wie alles andere im Leben. Nichts geht jemals hundertprozentig glatt. Nichts läuft exakt so, wie wir das gern möchten. Das Mädchen hat mich ausgetrickst.«

202

»Ein Schulmädchen?«

»Sie ist nicht auf den Kopf gefallen, so einfach ist das. Sie hat gute Reflexe, und sie lebt in einem Dschungel.« Thompson ärgerte sich noch im selben Moment über seine Wortwahl, weil der Mann denken könnte, sie sei rassistisch motiviert und beziehe sich auf die Hautfarbe des Mädchens. Dabei meinte er lediglich, dass Geneva in einem gefährlichen Stadtteil wohnte und daher clever sein musste.

Thompson Boyd war die unvoreingenommenste Person der ganzen Welt. Seine Eltern hatten ihn so erzogen. Er war schon mit Leuten aller Rassen und Bevölkerungsschichten zusammengekommen und hatte sie stets nur nach ihrem Verhalten oder ihren Einstellungen beurteilt, nicht nach ihrer Herkunft. Seine Auftraggeber waren Weiße, Schwarze, Araber, Asiaten und Latinos – und die Zielpersonen ebenfalls. Er konnte zwischen ihnen keinen Unterschied erkennen. Die Leute, die ihn anheuerten, sahen ihm nicht in die Augen und waren nervös und vorsichtig. Die Leute, die er tötete, starben manchmal mit Würde, manchmal voller Angst, aber das hatte weder mit ihrer Hautfarbe noch mit ihrer Nationalität zu tun.

»Sie haben sich das anders vorgestellt«, fuhr er fort. »Ich habe mir das auch anders vorgestellt, das können Sie mir glauben. Doch was geschehen ist, lag im Bereich des Möglichen. Das Mädchen wird nun von fähigen Leuten beschützt. Aber wir wissen das, also treffen wir unsere Vorkehrungen und machen weiter. Wir dürfen uns nicht beirren lassen. Nächstes Mal kriegen wir sie. Ich habe jemanden hinzugezogen, der sich in Harlem ziemlich gut auskennt.

Wir haben bereits herausgefunden, wo sie zur Schule geht, und bemühen uns derzeit um ihre Adresse. Vertrauen Sie mir, wir haben alles im Griff.«

»Ich höre nachher meine Mailbox ab«, sagte der Mann und legte abrupt auf. Sie hatten nicht länger als drei Minuten miteinander gesprochen, was Thompson Boyds Obergrenze war.

 Überaus korrekt …

Auch er legte nun auf – es war nicht nötig, seine Fingerabdrücke abzuwischen, denn er trug Lederhandschuhe. Dann ging er weiter.

Auf der östlichen Straßenseite reihten sich hübsche Bungalows aneinander, und im Westen standen Mietshäuser. Es war ein altes Viertel. Ein paar Kinder kamen von der Schule nach Hause. Hinter den Fenstern konnte Thompson die Soap Operas und Nachmittagstalkshows flimmern sehen, während die Hausfrauen 203

bügelten und kochten. Der Rest der Stadt mochte sich gewaltig verändert haben, aber hier herrschte überwiegend noch die Stimmung der fünfziger Jahre. Er fühlte sich an den Wohnwagenpark und den Bungalow seiner Kindheit erinnert. Ein schönes Leben, ein tröstliches Leben.

Sein Leben vor dem Gefängnis, wo er so taub wie ein abgebundener Arm oder ein Bein nach einem Schlangenbiss geworden war.

Einen Block voraus sah Thompson ein kleines blondes Mädchen in Schuluniform, das auf einen beigefarbenen Bungalow zusteuerte.

Sein Herz schlug etwas schneller – nur einen oder zwei Schläge –, als er verfolgte, wie sie die kurze Betontreppe hinaufstieg, einen Schlüssel aus ihrer Schultasche nahm, die Tür öffnete und das Haus betrat.

Auch er näherte sich nun diesem Bungalow, der genauso gepflegt wirkte wie all die anderen, vielleicht sogar noch ein kleines bisschen gepflegter. Auf einem Pfahl thronte die Figur eines Jockeys, dessen Gesicht nicht tiefschwarz, sondern politisch korrekt nur hellbraun bemalt war. Im Vorgarten grasten einige kleine Keramikrehe auf dem winzigen, sich gelb verfärbenden Rasen. Boyd ging langsam an dem Grundstück vorbei, schaute in die Fenster und setzte dann seinen Weg fort. Eine Windbö blähte die Einkaufstüte auf und ließ die Dosen dumpf aneinander schlagen. He, Vorsicht, ermahnte er sich. Und nahm die Tüte fester in die Hand.

Am Ende des Blocks drehte er sich um. Ein Mann joggte, eine Frau versuchte, rückwärts einzuparken, ein Junge dribbelte mit seinem Basketball in einer laubbedeckten Auffahrt. Niemand achtete auf Thompson.

Er ging zurück zu dem Haus.

»Lass deine Schultasche nicht einfach im Flur liegen, sondern nimm sie mit in dein Zimmer, Brit«, wies Jeanne Starke ihre Tochter an.

»Mom«, seufzte die Zehnjährige und schaffte es, das Wort auf mindestens zwei Silben zu strecken. Sie warf das lange Haar zurück, hängte die Jacke ihrer Schuluniform an die Garderobe und hob den schweren Rucksack auf, wobei sie übertrieben laut ächzte.

»Hast du Hausaufgaben auf?«, fragte ihre hübsche Mutter. Die Mittdreißigerin hatte ihre langen braunen Locken mit einer rosaroten Haarklammer gebändigt.

204

»Nein«, sagte Britney.

»Keine?«

»Keine.«

»Beim letzten Mal hattest du aber trotzdem welche«, stellte ihre Mutter nachdrücklich fest.

»Das waren keine richtigen Hausaufgaben, sondern ein Zeitungsartikel. Ich musste ihn bloß ausschneiden.«

»Du hattest eine Aufgabe, die du zu Hause erledigen solltest.

Eine Hausaufgabe.«

»Tja, aber heute habe ich gar keine.«

Jeanne spürte, dass da doch etwas war. Sie zog eine Augenbraue hoch.

»Wir sollen nur etwas Italienisches mitbringen. Und dann vor der Klasse vorstellen. Du weißt schon, weil Columbus Day war. Der Mann war Italiener, hast du das gewusst? Ich dachte, er sei Spanier oder so was gewesen.«

Die zweifache Mutter wusste zufällig Bescheid. Sie besaß einen Highschoolabschluss und eine Ausbildung als Krankenpflegerin.

Falls nötig, hätte sie jederzeit einen Job annehmen können, aber ihr Freund, ein Handelsvertreter, verdiente recht gut und ermöglichte es ihr gern, dass sie sich um den Haushalt kümmern, Einkaufsbummel mit ihren Freundinnen unternehmen und die Kinder erziehen konnte.

Dazu gehörte auch, dass die beiden auf jeden Fall ihre Hausaufgaben machten, selbst wenn es nur darum ging, etwas vor der Klasse vorzustellen.

»Das ist alles? Großes Indianerehrenwort?«

»Mommmmm.«

»Ehrlich?«

»Was denn sonst?«

»Sei nicht frech, sondern sag einfach ja. Was möchtest du mitbringen?«

»Ich weiß noch nicht. Vielleicht etwas aus Barrinis Feinkostladen. Wusstest du, dass Columbus sich geirrt hat? Er dachte, er wäre in Asien gelandet, nicht in Amerika. Und er war dreimal hier und hat es immer noch nicht gemerkt.«

»Wirklich?«

»Was denn … ja.« Britney verschwand in ihrem Zimmer.

Jeanne kehrte in die Küche zurück und dachte daran, dass sie das tatsächlich nicht gewusst hatte. Columbus war der Ansicht gewesen, er habe Japan oder China entdeckt? Sie wälzte das Huhn in Mehl, 205

dann in Ei, dann in Panade und stellte sich vor, die ganze Familie würde nach Asien reisen – wie sie es aus dem Kabelfernsehen kannte. Die Mädchen wären begeistert. Vielleicht … In diesem Moment warf sie einen Blick nach draußen und sah durch die dichte Gardine, wie jemand sich dem Haus näherte.

Sie war verunsichert. Ihr Freund, dessen Firma Computerteile für Vertragspartner der Regierung herstellte, hatte sie immer wieder ermahnt, sie solle sich vor Fremden in Acht nehmen. Falls dir auffällt, dass jemand langsam am Haus vorbeifährt oder sich aus unerfindlichen Gründen für die Kinder zu interessieren scheint …

gib mir sofort Bescheid, hatte er gesagt. Einmal, vor gar nicht allzu langer Zeit, waren sie mit den Mädchen zu einem nahen Spielplatz gegangen. Die Kinder saßen auf der Schaukel, als plötzlich ein Wagen langsamer wurde und der Fahrer, der eine Sonnenbrille trug, einen kurzen Blick in ihre Richtung warf. Ihr Freund flippte total aus und scheuchte sie alle wieder nach Hause.

»Spione«, sagte er.

»Was?«

»Nein, nicht wie die von der CIA. Industriespione – von unserer Konkurrenz. Meine Firma hat letztes Jahr mehr als sechs Milliarden Dollar eingenommen, wofür zu einem guten Teil ich verantwortlich gewesen bin. Manche Leute würden liebend gern erfahren, was ich über den Markt weiß.«

»Firmen machen so was?«, fragte Jeanne.

»Bei manchen Leuten kann man nie wissen«, lautete seine Antwort.

Und Jeanne Starke, die seit einigen Jahren eine Metallschiene im Arm trug, weil eine Whiskyflasche ihr den Knochen zertrümmert hatte, hatte gedacht: O ja, wie wahr. Nun wischte sie sich die Hände an der Schürze ab und ging zum Fenster.

Die Gestalt war weg.

Okay, mach dich nicht verrückt. Es …

Doch Moment … Auf der Vordertreppe bewegte sich etwas. Und sie glaubte die Ecke einer Tüte zu erkennen – einer Einkaufstüte –, die dort auf der Veranda stand. Der Mann war noch hier!

Was hatte das zu bedeuten?

Sollte sie ihren Freund anrufen?

Oder die Polizei verständigen?

Aber die würde mindestens zehn Minuten brauchen.

»Da draußen ist jemand, Mommy«, rief Britney.

206

Jeanne fuhr herum. »Brit, du bleibst in deinem Zimmer. Ich schaue mal nach.«

Aber das Kind öffnete bereits die Haustür.

»Nein!«, rief Jeanne.

Und hörte: »Danke, mein Schatz.« Thompson Boyd kam lächelnd herein, in einer Hand die Einkaufstüte, die sie gesehen hatte.

»Du hast mich erschreckt«, sagte Jeanne. Sie umarmte ihn, und er küsste sie.

»Ich konnte meinen Schlüssel nicht finden.«

»Du bist aber früh zu Hause.«

Er verzog das Gesicht. »Es gab heute ein paar Probleme. Die Verhandlungen wurden auf morgen verschoben. Da dachte ich mir, ich könnte hier vielleicht ein paar Sachen erledigen.«

Jeannes andere Tochter, die achtjährige Lucy, kam auf den Flur gelaufen. »Tommy! Können wir uns Richterin Judy anschauen?«

»Heute nicht.«

»Och, bitte. Was ist in der Tüte?«

»Die Sachen, die ich erledigen möchte. Und dazu brauche ich eure Hilfe.« Er stellte die Tüte ab und sah die Mädchen ernst an.

»Seid ihr bereit?«

»Ich bin bereit!«, sagte Lucy.

Brit, die Ältere, sagte nichts, aber nur, weil es nicht cool gewesen wäre, der kleinen Schwester zuzustimmen. Davon abgesehen war sie natürlich ebenfalls bereit, ihm zu helfen.

»Nachdem mein Treffen verschoben wurde, habe ich erst diese Sachen hier gekauft und dann den ganzen Vormittag in dem Buch gelesen.« Thompson Boyd griff in die Tüte und holte daraus Farbdosen, Schwämme, Farbrollen und Pinsel hervor. Dann hielt er das Buch hoch, aus dem zahlreiche gelbe Klebezettel ragten: Verschönern Sie Ihr Heim. Band 3: Das Kinderzimmer.

»Tommy!«, sagte Britney. »Ist das für unsere Zimmer?«

»Ja«, bestätigte er. »Eure Mom und ich wollen ganz bestimmt keinen Dumbo an der Wand haben.«

»Du willst Dumbo malen?« Lucy runzelte die Stirn. »Ich mag Dumbo aber nicht.«

Britney mochte ihn auch nicht.

»Ich male, was immer ihr wollt.«

»Ich will mir als Erste was aussuchen!« Lucy nahm ihm das Buch ab.

207

»Nein, ich!«

»Wir schauen alle zusammen hinein«, sagte Thompson. »Lasst mich nur kurz meinen Mantel aufhängen und meinen Aktenkoffer wegstellen.« Er ging in sein Arbeitszimmer im vorderen Teil des Hauses.

Jeanne Starke kehrte in die Küche zurück und dachte, dass sie trotz seiner ständigen Reisen, seiner Paranoia wegen des Jobs, der Tatsache, dass er nie von Herzen fröhlich oder traurig war, und der Tatsache, dass es bestimmt bessere Liebhaber gab … nun, sie wusste, dass sie trotz all dieser Umstände ziemliches Glück gehabt hatte, einen Freund wie ihn zu finden.

Jax war durch die Gasse bei der Langston Hughes Highschool gerannt, hatte am anderen Ende sofort ein Taxi erwischt und den Fahrer aufgefordert, nach Süden zu fahren, so schnell wie möglich, mit zehn Dollar Bonus, falls er es noch rechtzeitig über die nächste Ampel schaffte. Fünf Minuten später hatte er den Mann angewiesen, in einem weiten Bogen zurückzufahren und ihn unweit der Schule abzusetzen.

Er war der Polizei nur mit viel Glück entkommen. Die Beamten taten offenbar alles in ihrer Macht Stehende, um das Mädchen abzuschirmen. Er war beunruhigt; es kam ihm so vor, als hätten sie über ihn Bescheid gewusst. Hatte Ralph, dieses großmäulige Arschloch, ihn etwa doch verpfiffen?

Nun, dann würde Jax sich eben etwas schlauer anstellen müssen.

Und er fing gleich damit an. Genau wie im Knast – man tat nichts ohne reifliche Überlegung.

Er wusste bereits, wo er sich nach Unterstützung umsehen würde.

Stadtmenschen hatten ihre Treffpunkte, ob jung oder alt, Schwarze, Latinos oder Weiße, im Osten New Yorks ebenso wie in Bay Ridge oder Astoria. In Harlem traf man sich in Kirchen, Bars, Rap- und Jazzclubs, Cafés, Wohnzimmern, auf Parkbänken und in Hauseingängen. Im Sommer saßen Männer auf den Vorder- oder Feuertreppen der Gebäude, im Winter standen sie um Müllfässer herum, in denen Feuer brannten. Oder sie trafen sich beim Friseur –

wie in dem Film, den Jax vor ein paar Jahren gesehen hatte. (Seine Eltern hatten ihn sogar nach Alonzo Henderson benannt, dem ehemaligen Sklaven aus Georgia, der es mit einer weithin bekannten Kette von Frisiersalons bis zum Millionär brachte. Vor allem Jax’

Vater hatte gehofft, der Ehrgeiz und die Begabung des Mannes 208

würden irgendwie auf den Jungen abfärben – leider vergeblich, wie sich herausstellte.)

Am liebsten aber trafen Männer in Harlem sich auf den Basketballplätzen.

Sie spielten dort Ball, sicher. Doch sie gingen auch einfach nur so hin, lösten die Probleme der Welt, redeten über gute Frauen und böse Frauen, stritten über Sport, lästerten und prahlten – in einer zwanglosen Mischung aus Bericht und Übertreibung, was der traditionellen Weise entsprach, auf die in der schwarzen Kultur Legenden erzählt wurden, beispielsweise die von dem Verbrecher Stackolee oder die von dem Heizer auf der Titanic, der schwimmend der Katastrophe entronnen war.

Jax suchte nun einen Park auf, der in der Nähe der Langston Hughes Highschool lag und über mehrere Basketballplätze verfügte.

Trotz der kalten Herbstluft und der tief stehenden Sonne herrschte reger Betrieb. Jax entschied sich für den erstbesten Platz, zog die Militärjacke aus, an der die Cops ihn möglicherweise erkennen würden, drehte das Futter nach außen und legte sie sich über den Arm. Dann lehnte er sich gegen den hohen Drahtzaun, rauchte eine Zigarette und kam sich wie eine große Version von Pharao Ralph vor. Er nahm das Kopftuch ab und fuhr sich mit den Fingern durch die Afrofrisur.

Schon sah er völlig anders aus. Auf der Straße jenseits des Spielfelds fuhr langsam ein Streifenwagen vorbei. Jax rührte sich nicht vom Fleck. Nichts erregte schneller die Aufmerksamkeit eines Polizisten als simples Weggehen (man hatte ihn schon Dutzende Male angehalten, weil er sich des GAF schuldig gemacht hatte – des Gehens als Farbiger). Vor ihm auf dem Spielfeld bewegte sich eine Hand voll halbwüchsiger Schuljungen mit magischem Geschick über den verschrammten grauen Asphalt des Halbfelds, und ein Dutzend ihrer Altersgenossen schaute dabei zu. Jax sah den schmutzigen braunen Ball auf den Boden prallen und hörte mit leichter Verzögerung das dazugehörige Geräusch. Er verfolgte, wie Hände danach griffen, Leiber aneinander prallten und der Ball in Richtung des Korbes flog.

Der Streifenwagen verschwand. Jax stieß sich vom Zaun ab und ging auf die Jungen am Rand des Spielfelds zu. Dabei nahm er sie etwas genauer in Augenschein. Das war keine Bande, keine bewaffnete Gangsta-Horde. Bloß ein paar Jungs – manche tätowiert, andere nicht, einige mit Halsketten oder auch nur mit einem 209

einzelnen Kreuz, manche mit bösen Absichten, andere mit guten.

Herausgeputzt für die Mädchen, herrisch gegenüber den kleinen Kindern. Sie redeten und rauchten. Waren eben jung.

Bei dem Anblick wurde Jax ganz melancholisch. Er hatte sich immer eine große Familie gewünscht, aber wie so viele andere war auch dieser Traum nicht in Erfüllung gegangen. Sein erstes Kind hatte das Jugendamt geholt, das andere hatte er verloren, weil er und seine Freundin der Klinik an der Hundertfünfundzwanzigsten Straße einen verhängnisvollen Besuch abstatten mussten. In einem Januar vor vielen Jahren hatte Jax zu seiner riesigen Freude erfahren, dass seine Freundin schwanger war. Im März bekam sie Schmerzen, und sie suchten gemeinsam eine Ambulanz auf, weil die Gesundheitsfürsorge nur diese Art der Behandlung übernahm. Sie mussten stundenlang in einem schmutzigen und überfüllten Warteraum ausharren, und als sie endlich an die Reihe kamen, hatte seine Freundin bereits eine Fehlgeburt erlitten.

Jax packte den Arzt und stand kurz davor, ihn zusammenzuschlagen. »Ich kann nichts dafür«, sagte der kleine Inder und kauerte sich neben eine Trage. »Man hat unser Budget gekürzt. Die Stadt ist schuld.« Jax wurde vor Kummer und Wut fast wahnsinnig. Er musste einfach einen Verantwortlichen finden und irgendwas unternehmen, damit so etwas nie wieder geschah – weder seiner Freundin noch sonst jemandem. Es tröstete ihn nicht, als der Arzt ihm erklärte, sie hätten immerhin das Leben des Mädchens gerettet – wozu es vermutlich nicht gekommen wäre, falls die geplanten weiteren Leistungskürzungen der Armenfürsorge bereits gegolten hätten.

Wie kam eine verdammte Regierung dazu, den Menschen so etwas anzutun? Bestand der Sinn und Zweck von Rathäusern und Hauptstädten nicht einzig und allein darin, für das Wohl der Bürger da zu sein? Wie konnten die ein kleines Baby sterben lassen?

Weder der Arzt noch die Polizisten, die ihn an jenem Abend in Handschellen aus der Klinik abgeführt hatten, waren geneigt gewesen, diese Fragen zu beantworten.

Der Schmerz und der rasende Zorn, die ihn bei der Erinnerung daran immer noch befielen, ließen ihn nun nur umso entschlossener an die bevorstehende Aufgabe herangehen.

Mit grimmiger Miene musterte Jax die Jungen und nickte dem zu, der ihm wie eine Art Anführer vorkam. Er trug eine weite Hose, Basketballstiefel und eine Trainingsjacke. Sein Haarschnitt war 210

asymmetrisch – auf einer Seite kurz, auf der anderen hochtoupiert.

Der Junge erwiderte den Blick. »Na, Opa, alles klar?«

Einige der anderen lachten laut.

 Opa.

Die Jugendlichen früherer Tage – in Harlem wie wahrscheinlich überall – waren einem Erwachsenen noch mit Respekt begegnet, Heutzutage machten sie sich über ihn lustig. Manch anderer hätte nun einfach die Waffe aus der Socke gezogen und diesem kleinen Angeber Manieren beigebracht, aber Jax war durch die lange Zeit auf der Straße und die Jahre im Gefängnis reifer geworden und wusste, dass dies nicht der richtige Ort dafür war. Er lachte ebenfalls.

»Kohle?«, flüsterte er dann.

»Willst du welche?«

»Ich will dir welche geben, falls du überhaupt daran interessiert bist, Arschloch.« Jax klopfte auf die Tasche, in der das dicke Bündel Scheine steckte.

»Ich hab nichts zu verkaufen.«

»Und ich will nicht das kaufen, was du glaubst. Komm mit. Lass uns ein Stück gehen.«

Der Junge nickte, und sie entfernten sich von dem Spielfeld, Jax spürte, wie der andere ihn verstohlen ansah und seinen schlurfenden Gang bemerkte. Ja, es war ein Ich-wurde-angeschossen-Schlurfen, aber es hätte ebenso gut ein cooles Gangsta-Schlurfen sein können.

Und dann warf der Junge einen Blick auf Jax’ eiskalte Augen, auf die Muskeln und schließlich auf die Sträflingstätowierung. Vielleicht dachte er: Bei seinem Alter war Jax bestimmt ein E.G. – den man nicht verarschen sollte, falls einem das eigene Leben lieb war. Echte Gangstas hatten AKs und Uzis und Hummers und ein Dutzend harte Kerle in ihrer Truppe. E.G.s schickten Zwölfjährige los, die unerwünschte Zeugen oder rivalisierende Dealer umlegten, denn in dem Alter steckten die Gerichte sie noch nicht für ewig hinter Gitter, wie es der Fall sein würde, sobald sie siebzehn oder achtzehn waren.

Ein E.G. würde dir mächtig was aufs Maul hauen, falls du ihn

»Opa« nennst.

Der Junge wurde allmählich unruhig. »Und was willst du nun von mir, Mann? Wohin gehen wir?«

»Bloß nach da drüben. Ich will nicht vor allen Leuten mit dir reden.« Hinter ein paar Sträuchern blieb Jax stehen. Der Blick des Jungen huschte unstet umher. Jax lachte. »Ich werd dir nichts tun, Kleiner. Ganz ruhig.«

211

Der Junge lachte auch. Aber nervös. »Alles klar, Mann.«

»Ich brauch ’ne Adresse. Von einer Schülerin der Langston Hughes Highschool. Gehst du auch auf die Schule?«

»Ja, die meisten von uns.« Er nickte in Richtung der Basketballplätze.

»Ich suche das Mädchen, das heute Vormittag in den Nachrichten war.«

»Die? Geneva? Die gesehen hat, wie einer abgeknallt wurde oder so? Diese Einser-Schlampe?«

»Keine Ahnung. Hat sie nur Einsen?«

»Ja. Sie ist schlau.«

»Wo wohnt sie?«

Er schwieg, wollte vorsichtig sein. Grübelte. Würde er Ärger bekommen, falls er seine Forderung stellte? Nein, würde er nicht, entschied er. »Hast du nicht was von Kohle gesagt?«

Jax steckte ihm ein paar Scheine zu.

»Ich kenn die Schlampe nicht besonders gut, Mann. Aber ich kann dich mit einem Kumpel von mir zusammenbringen, der mehr über sie weiß. Der Nigger heißt Kevin. Soll ich ihn anrufen?«

»Ja.«

Der Junge holte ein winziges Mobiltelefon hervor. »Yo, Alter.

Hier Willy … Bei den Körben … Ja. Hör mal, hier ist ein Kerl mit

’nem Packen Scheine, der nach deiner Braut sucht … Geneva. Die Settle-Schlampe … He, reg dich ab, Mann. War bloß ein Scherz, klar? … Genau. Also, dieser Kerl will …«

Jax nahm Willy das Telefon aus der Hand und sagte:

»Zweihundert für ihre Adresse.«

Der andere zögerte.

»In bar?«, fragte Kevin dann.

»Nein«, gab Jax schroff zurück. »American Fucking Express.

Natürlich in bar.«

»Ich komme zu euch. Hast du die Kohle dabei?«

»Ja, die steckt gleich neben meinem Colt, falls es dich interessiert. Und wenn ich Colt sage, meine ich den alten Bruder Samuel.«

»Immer mit der Ruhe, Mann. Ich wollt nur sichergehen. War nicht persönlich gemeint.«

»Ich warte hier bei meiner Crew«, sagte Jax und grinste den verunsicherten Willy an. Er unterbrach die Verbindung und gab dem Jungen das Telefon zurück. Dann ging er zurück zu dem Zaun, 212

lehnte sich an und verfolgte das Spiel.

Zehn Minuten später traf Kevin ein – im Gegensatz zu Willy ein wirklich cooler Typ, groß, gut aussehend, selbstbewusst. Er ähnelte einem bekannten Schauspieler, aber Jax kam nicht auf den Namen.

Kevin ließ sich Zeit – um vor dem alten Sack ein wenig anzugeben und ihm zu zeigen, dass er nicht allzu versessen auf das Geld war, und natürlich, um ein paar der aufgedonnerten Mädchen zu beeindrucken. Er blieb stehen, berührte einige Fäuste, umarmte einen oder zwei der Jungen, sagte ein paar Mal »Yo, yo, Kumpel«, ging dann auf das Spielfeld, ließ sich den Ball geben und führte mehrere ansehnliche Dunkings vor.

Der Mann konnte spielen, keine Frage.

Schließlich schlenderte Kevin auf Jax zu und musterte ihn von oben bis unten, wie man es eben so machte, wenn ein Außenseiter zu einer Gruppe stieß – ob nun auf einem Basketballplatz, in einer Bar oder sogar zu viktorianischer Zeit in einem von Alonzo Hendersons Frisiersalons, vermutete Jax. Kevin versuchte zu erkennen, wo Jax die Waffe verstaut hatte, wie viel Geld er tatsächlich bei sich trug und was für ein Typ er war.

»Gib mir einfach Bescheid, wenn du genug geglotzt hast, okay?«, sagte Jax. »Es wird nämlich langsam langweilig.«

Kevin lächelte nicht. »Wo ist die Kohle?«

Jax reichte ihm die Scheine.

»Wo ist das Mädchen?«

»Komm mit. Ich zeig’s dir.«

»Die Adresse reicht.«

»Hast du etwa Angst vor mir?«

»Die Adresse reicht.« Sein Blick wankte nicht.

Kevin grinste. »Ich hab mir die Hausnummer nicht gemerkt, Mann. Aber ich kenne das Gebäude. Ich hab sie letzten Frühling mal nach Hause begleitet. Ich zeig es dir.«

Jax nickte.

Sie gingen in Richtung Südwesten, was Jax überraschte; er hatte geglaubt, das Mädchen wohne in einem der ärmeren Viertel – im Osten oder weiter nördlich zum Harlem River hin. Die Gegend hier war nicht elegant, aber sauber, und viele der Häuser waren anscheinend renoviert worden. Auch jetzt noch gab es zahlreiche Baustellen.

Beim Anblick der wohnlichen Straßen runzelte Jax die Stirn.

»Bist du sicher, dass wir von derselben Geneva Settle reden?«

213

»Es gibt nur eine. Du hast nach ihr gefragt, ich zeige dir die Hütte

… Yo, Mann, willst du vielleicht etwas Gras oder Crack kaufen?«

»Nein.«

»Sicher? Ich hab echt guten Stoff.«

»Wie schade, dass du was an den Ohren hast. Du bist doch noch so jung.«

Kevin zuckte die Achseln.

Sie kamen zu einem Block in der Nähe des Morningside Park.

Oben auf dem felsigen Hang lag der Campus der Columbia University, wo Jax früher häufig sein Jax 157 hinterlassen hatte.

Als sie um die Ecke biegen wollten, hielten sie abrupt inne.

»Yo, sieh mal«, flüsterte Kevin. Vor einem alten Gebäude stand in zweiter Reihe ein Ford Crown Victoria geparkt – eindeutig ein ziviler Polizeiwagen.

»Ist das ihr Haus? Vor dem die Karre steht?«

»Nein. Sie wohnt zwei Eingänge weiter. Da.« Er zeigte darauf.

Das Haus war alt, aber in erstklassigem Zustand. Vor den Fenstern hingen bepflanzte Blumenkästen, alles war sauber, mit hübschen Vorhängen und offenbar einem neuen Anstrich.

»Wirst du das Miststück kaltmachen?«, fragte Kevin und sah ihn forschend an.

»Was ich mache, geht nur mich was an.«

»Nur dich, ja klar … Ist doch logisch«, sagte Kevin leise. »Ich mein ja nur … falls sie kaltgemacht wird – womit ich ausdrücklich kein Problem hätte, glaub mir –, falls ihr also etwas zustößt, dann, yo, vergiss nicht: Ich würde wissen, dass du es warst. Und vielleicht kommt dann jemand und will mit mir darüber reden. Da habe ich mir gedacht, bei all den vielen Scheinen, die du mit dir rumschleppst, wäre es doch schön, wenn du mir noch ein paar gibst und ich vergesse, dass ich dich gesehen habe. Ansonsten könnte ich mich nämlich erinnern, wie du ausgesehen hast und dass du was von der kleinen Schlampe wolltest.«

Jax hatte schon viel erlebt. Er war Graffitikönig gewesen, hatte als Soldat an der Operation Desert Storm teilgenommen, hatte Gangstas im Knast und außerhalb gekannt, war angeschossen worden … Falls es eine verlässliche Regel in dieser verrückten Welt gab, dann die eine: Für wie dumm du die Menschen auch halten mochtest, sie waren stets bereits, sich noch dämlicher anzustellen.

Im Bruchteil einer Sekunde packte Jax den Jungen mit der linken Hand am Kragen und hieb ihm mit der Rechten in die Magengegend, 214

dreimal, viermal, fünfmal …

»Schei …«, war alles, was Kevin über die Lippen bekam.

So kämpfte man im Gefängnis. Der andere durfte keine Gelegenheit haben, sich zu wehren.

Noch mal, noch mal, noch mal …

Jax ließ ihn los. Der Junge fiel zu Boden und stöhnte vor Schmerz. So bedächtig und langsam wie ein Baseballspieler, der sich einen Schläger heraussuchte, bückte Jax sich nun und zog die Pistole aus der Socke. Kevin verfolgte hilflos und mit weit aufgerissenen Augen, wie der Exsträfling den Schlitten der Automatik zurückzog, um eine Patrone in die Kammer zu befördern, und dann sein Halstuch einige Male um den Lauf wickelte. Jax hatte diesen Trick von DeLisle Marshall im Block S gelernt. Es war eine der besten und billigsten Methoden, um den Knall eines Schusses zu dämpfen.

215

 … Achtzehn

Um halb acht an jenem Abend fügte Thompson Boyd dem großen Trickfilmbären an der Wand von Lucys Zimmer die letzten Pinselstriche hinzu. Dann trat er ein Stück zurück und betrachtete sein Werk. Er hatte sich an die Anleitung gehalten, und das Ergebnis sah tatsächlich wie ein Bär aus. Es war das erste Bild, das er seit seiner Schulzeit gemalt hatte – aus diesem Grund hatte er sich heute in seinem Versteck auch so gründlich in das Buch vertieft.

Die Mädchen schienen begeistert zu sein. Er dachte, auch er müsse sich über das Bild freuen. Aber er war sich nicht sicher. Er starrte es eine Weile an und wartete darauf, dass sich bei ihm so etwas wie Stolz einstellte. Nichts geschah. Ach, egal. Er ging auf den Flur und nahm sein Mobiltelefon. »Jemand hat eine Nachricht hinterlassen«, sagte er beiläufig und wählte eine Nummer. »Hallo, hier Thompson. Wie geht’s? Du hast angerufen?«

Jeanne warf ihm nur einen kurzen Blick zu und trocknete dann weiter das Geschirr ab.

»Nein, ehrlich?« Thompson kicherte. Für einen Mann, der nicht lachte, klang er seines Erachtens recht überzeugend. Andererseits hatte er das Gleiche am Morgen in der Bibliothek bei Geneva Settle versucht, um sie in Sicherheit zu wiegen, und das hatte nicht so gut funktioniert. Er ermahnte sich, nicht zu übertreiben. »Mann, das war ja Pech«, sagte er in das ausgeschaltete Telefon. »Na klar. Es wird doch nicht allzu lange dauern, oder? Morgen gehen nämlich die Verhandlungen weiter … ja, genau, wir mussten uns vertagen …

Also gut, ich bin in zehn Minuten da.«

Er klappte das Telefon zusammen. »Vern ist drüben bei Joey’s«, sagte er zu Jeanne. »Er hat ’nen Platten.«

Es hatte tatsächlich mal einen Vernon Harber gegeben, aber nun nicht mehr. Thompson hatte ihn vor einigen Jahren getötet. Da er mit Vern vor dessen Ableben recht vertraut gewesen war, hatte er aus ihm einen fiktiven Jugendfreund gemacht, mit dem er sich gelegentlich traf, einen Kumpel. Genau wie der tote echte Vern fuhr der lebende erfundene Vern einen Toyota Supra, hatte eine Freundin namens Renee und erzählte viele lustige Geschichten über seinen Alltag im Hafen, im Geschäft und in seinem Viertel. Thompson merkte sich alle Einzelheiten ganz genau. (Denn er kannte die Regel: Wenn du lügst, dann lüg groß, dreist und präzise.)

»Er ist mit seinem Supra über eine Bierflasche gefahren.«

216

»Geht es ihm gut?«, fragte Jeanne.

»Ja, es ist beim Einparken passiert. Und jetzt kriegt der Blödmann die Radmuttern nicht gelöst.«

Ob tot oder lebendig, Vern Harber hatte zwei linke Hände.

Thompson brachte die Malutensilien in die Waschküche und weichte den Pinsel in Wasser ein. Dann zog er sich seine Jacke an.

»Oh, könntest du mir auf dem Rückweg fettarme Milch mitbringen?«, bat Jeanne.

»Einen Liter?«

»Das wäre nett.«

»Und ein paar Fruchtriegel!«, rief Lucy.

»Welche Geschmacksrichtung?«

»Traube.«

»Okay. Brit?«

»Kirsche!«, sagte das Mädchen. Dann regte sich etwas in ihrem Gedächtnis. »Bitte«, fügte sie hinzu.

»Traube, Kirsche und Milch.« Dabei wies er auf die jeweilige Bestellerin.

Thompson verließ das Haus und begann auf verschlungenen Pfaden einen Spaziergang durch die Straßen von Queens, wobei er sich des Öfteren vergewisserte, dass niemand ihm folgte. Er sog kalte Luft ein und atmete sie wärmer und als leise Tonfolge wieder aus; es war das Lied, das Celine Dion in Titanic gesungen hatte.

Als er sagte, er würde noch mal weggehen, hatte er Jeanne genau beobachtet. Ihre Sorge um Vern schien echt zu sein, und sie hatte nicht im Mindesten misstrauisch gewirkt, obwohl er einen Mann treffen wollte, der ihr noch nie begegnet war. Aber das war typisch.

Heute Abend half er einem Freund. Bei anderen Gelegenheiten sagte er, er wolle noch kurz eine Pferdewette abgeben. Oder sich mit den Jungs auf ein schnelles Bier bei Joey’s treffen. Die Lügen wurden turnusmäßig gewechselt.

Die schlanke Brünette mit dem lockigen Haar stellte nie viele Fragen über seine abendlichen Ausflüge oder seinen angeblichen Vertreterjob, der ihn zu so häufigen Reisen zwang. Sie wollte auch nie wissen, weshalb seine Geschäfte dermaßen geheim waren, dass er sogar sein Arbeitszimmer verschlossen halten musste. Sie war klug und gewitzt, was zwei sehr verschiedene Dinge waren, und die meisten anderen klugen und gewitzten Frauen hätten darauf bestanden, stärker in sein Leben eingebunden zu werden. Nicht aber Jeanne Starke.

217

Er hatte sie ein paar Jahre zuvor hier in Astoria am Tresen eines Schnellrestaurants kennen gelernt. Damals befand er sich gerade auf Tauchstation, nachdem er in Newark auftragsgemäß einen Drogendealer beseitigt hatte. Er saß neben Jeanne in dem griechischen Imbiss, bat sie um den Ketchup und entschuldigte sich dann, als ihm auffiel, dass sie einen gebrochenen Arm hatte und nicht nach der Flasche greifen konnte. Er fragte, ob es ihr gut gehe und was geschehen sei. Sie wich der Frage aus, obwohl ihr Tränen in die Augen stiegen. Trotzdem kamen sie ins Gespräch.

Schon bald gingen sie miteinander aus. Am Ende gestand sie ihm die Wahrheit über den Arm, woraufhin Thompson ihrem Exmann einen Wochenendbesuch abstattete. Danach erzählte Jeanne ihm, ein Wunder sei geschehen: Ihr Ex habe die Stadt verlassen und rufe nicht mal mehr die Mädchen an, was er sonst einmal pro Woche getan hatte, um betrunken über ihre Mutter herzuziehen.

Einen Monat später zog Thompson bei ihr und den Kindern ein.

Für Jeanne und ihre Töchter war es ein gutes Arrangement, so schien es. Er war ein Mann, der nie laut wurde oder zuschlug, der die Miete bezahlte und pünktlich nach Hause kam – sie mussten ihn für einen absoluten Glücksgriff halten. (Thompson hatte im Gefängnis sehr viel über bescheidene Ansprüche gelernt.) Und auch für ihn, den Auftragsmörder, brachte die Übereinkunft Vorteile. Jemand mit seinem Beruf wirkte längst nicht so verdächtig, wenn er eine Frau oder Freundin mit Kindern vorweisen konnte.

Doch es gab einen noch wichtigeren Grund, aus dem er bei Jeanne lebte, und der hatte nichts mit Logistik oder Bequemlichkeit zu tun. Thompson Boyd wartete. Seit langer Zeit fehlte etwas in seinem Leben, und er erwartete dessen Rückkehr. Er glaubte, dass jemand wie Jeanne Starke, eine Frau ohne übertriebene Ansprüche und Hoffnungen, ihm helfen konnte, es zu finden.

Und was genau fehlte ihm? Ganz einfach: Er wartete darauf, dass die Taubheit in seinem Innern nachlassen und Platz für Gefühle machen würde, so wie ein eingeschlafener Fuß wieder zum Leben erwachte.

Thompson konnte sich noch an vieles aus seiner Kindheit in Texas erinnern, an Bilder seiner Eltern und seiner Tante Sandra, seiner Cousins und seiner Schulfreunde. Sie schauten sich im Fernsehen die Spiele der Collegemannschaften an oder saßen um die elektrische Sears-Orgel herum, auf der Thompson die Akkorde spielte und seine Tante oder sein Vater sich bemühte, mit dicklichen 218

Fingern (das lag in der Familie) die Melodie hinzubekommen. Sie sangen »Onward Christian Soldiers« und »Tie a Yellow Ribbon«

oder auch das Titellied aus dem Film Die grünen Teufel. Sie spielten Karten. Sein Vater brachte ihm in dem ordentlich aufgeräumten Schuppen den Gebrauch der Werkzeuge bei. Sie unternahmen Wanderungen durch die Wüste, bestaunten Sonnenuntergänge, erkaltete Lavaströme, Kojoten und die Gehörnten Klapperschlangen, die sich so wunderbar fließend bewegten und dich dennoch mit einem einzigen blitzschnellen Biss töten konnten.

Er erinnerte sich an seine Mutter, wie sie zur Kirche ging, Sandwiches einpackte, Sonnenbäder nahm, den texanischen Staub zur Wohnwagentür hinausfegte und mit ihren Freundinnen auf Aluminiumstühlen saß. Er erinnerte sich an seinen Vater, wie er zur Kirche ging, Schallplatten sammelte, die Samstage mit seinem Jungen und die Wochentage mit der Arbeit an den Bohrtürmen verbrachte. Er erinnerte sich an diese herrlichen Freitagabende, wenn sie im Goldenlight Cafe an der Route 66 Harleyburger und Pommes frites aßen, während aus den Lautsprechern Texas Swing ertönte.

Damals war Thompson Boyd nicht empfindungslos.

Sogar während der schweren Zeit, nachdem ein Juni-Tornado ihnen allen das Heim und seiner Mutter den rechten Arm und beinahe das Leben genommen hatte, sogar als sein Vater seinen Job im Zuge der Entlassungswelle verlor, die wie ein Sandsturm aus Oklahoma durch das nördliche Texas fegte, war Thompson nicht empfindungslos.

Und er war ganz sicher nicht empfindungslos, als er beobachtete, wie seine Mutter nach Luft rang und mit den Tränen kämpfte, nachdem ein Junge sie auf den Straßen von Amarillo »Einarm«

gerufen hatte. Thompson folgte dem Kerl und sorgte dafür, dass er sich nie wieder über andere Leute lustig machen würde.

Aber dann kamen die Jahre im Gefängnis. Und irgendwo in diesen nach Desinfektionsmittel stinkenden Gängen legte die kalte Taubheit sich über seine Gefühle und ließ sie einschlafen. So tief, dass er nicht das Geringste spürte, als man ihm mitteilte, ein Lastwagenfahrer sei hinter dem Steuer eingenickt und habe seine Eltern und seine Tante getötet; man habe aus dem Wrack nur einen einzigen heilen Gegenstand bergen können, nämlich den Schuhputzkasten, den der Sohn seinem Vater zum vierzigsten Geburtstag gebaut hatte. So tief, dass Thompson Boyd – nachdem er die Strafanstalt hinter sich gelassen und den Aufseher Charlie Tucker 219

ausfindig gemacht hatte – nichts fühlte, während er dem Mann beim langsamen Sterben zusah. Tuckers Gesicht lief in der Schlinge dunkelrot an, und er versuchte verzweifelt, sich am Seil hochzuziehen und die Strangulation aufzuhalten. Aber das schaffte niemand, ganz egal, wie stark er auch sein mochte.

Taub – während er wartete, bis der zuckende Leichnam des Wärters aufhörte zu pendeln. Taub – während er zu Tuckers Füßen die Kerzen aufstellte, um den Mord wie die Tat eines wahnsinnigen Satanisten aussehen zu lassen, und dem Toten in die glasigen Augen blickte.

 Taub …

Aber Thompson glaubte, er könne sich selbst wieder instand setzen, so wie er die Badezimmertür und das lockere Treppengeländer des Bungalows repariert hatte. (Es handelte sich um zu erledigende Aufgaben, der einzige Unterschied war die Größe.) Jeanne und die Mädchen würden die Gefühle zurückbringen.

Er musste sich lediglich an die Spielregeln halten. Musste tun, was andere Leute taten, normale Leute, Leute, die nicht empfindungslos waren: Die Kinderzimmer verschönern, mit den Mädchen Richterin Judy anschauen, im Park picknicken gehen. Ihnen mitbringen, worum sie gebeten hatten. Traube, Kirsche, Milch. Traube, Kirsche, Milch. Gelegentlich mal fluchen, Mist, Kacke, Scheiße … Denn das machten die Leute, wenn sie sich ärgerten. Und verärgerte Leute johlten etwas.

Aus diesem Grund pfiff er auch ständig vor sich hin – er glaubte, die Musik könnte ihn in die Vergangenheit zurückversetzen, in die Zeit vor dem Gefängnis. Leute, die Musik mochten, waren nicht empfindungslos. Leute, die vor sich hin pfiffen, spürten etwas, sie hatten Familien, sie wurden deswegen von anderen gemocht. Sie waren Leute, mit denen man plauderte, falls man sie zufällig auf der Straße traf, Leute, denen man von seinem Harleyburger-Teller gern ein paar Pommes abgab, während nebenan fröhliche Musik spielte, denn haben diese Musiker nicht wirklich was auf dem Kasten, mein Junge? Meinst du nicht auch?

Verhalte dich stets korrekt und angepasst, und die Taubheit wird sich legen. Die Gefühle werden zurückkommen.

Funktionierte es, grübelte er, dieses Trainingsprogramm, das er sich selbst auferlegt hatte, damit er tief in seiner Seele wieder etwas empfand? Das Pfeifen, die ständige Wiederholung der Dinge, die zu wiederholen er als nötig erachtete, Traube und Kirsche, das Fluchen 220

und Lachen? Vielleicht ein wenig, glaubte er. Er erinnerte sich daran, wie er am Morgen die Frau in Weiß beobachtet hatte, hin und her, hin und her. Er konnte aufrichtig behaupten, dass es ihm Freude bereitet hatte, ihr bei der Arbeit zuzusehen. Eine kleine Freude, aber immerhin ein Gefühl. Nicht schlecht.

Moment: »Verdammt nicht schlecht«, flüsterte er.

Da, ein Schimpfwort.

Womöglich sollte er es mal wieder mit Sex versuchen (für gewöhnlich bekam er es einmal im Monat hin, meistens morgens, aber am liebsten hätte er ganz darauf verzichtet – wenn die Stimmung fehlte, konnte auch Viagra nicht mehr viel ausrichten). Er dachte nun eine Weile darüber nach. Ja, das würde er tun – sich ein paar Tage sammeln und es dann mit Jeanne versuchen. Der Gedanke machte ihn nervös. Doch vielleicht sollte er es einfach in Angriff nehmen. Das wäre ein guter Test. Ja, er würde es darauf ankommen lassen und sehen, ob es inzwischen besser lief.

 Traube, Kirsche, Milch …

Thompson betrat eine Telefonzelle, die vor einem griechischen Feinkostladen stand. Er wählte die Nummer der Voicemail und gab den Code ein. Es war eine neue Nachricht eingegangen, die besagte, dass sich beinahe die Gelegenheit ergeben hätte, Geneva Settle auf dem Schulgelände zu töten, dass aber zu viele Polizisten in ihrer Nähe gewesen seien. Dann wurde ihre Adresse an der Hundertachtzehnten Straße genannt, verbunden mit der Anmerkung, dass dort mindestens ein ziviles Polizeifahrzeug sowie ein Streifenwagen Position bezogen hatten und bisweilen die Standorte wechselten. Die Zahl der unmittelbaren Leibwächter scheine zwischen einem und drei zu schwanken.

Thompson prägte sich die Adresse ein und löschte die Nachricht.

Dann setzte er seinen umständlichen Weg fort, bis er das sechsgeschossige Apartmentgebäude erreichte, das sich in einem wesentlich schlechteren Zustand befand als Jeannes Bungalow. Er ging zur Rückseite des Hauses und öffnete die Hintertür. Dann stieg er die Treppe bis zu der Wohnung empor, die als sein Hauptversteck diente. Er ging hinein, schloss hinter sich ab und schaltete die Falle aus, die unbefugte Eindringlinge aufhalten sollte.

Es war hier ein wenig wohnlicher als an der Elizabeth Street. Die Wände waren mit hellem, sauber verarbeitetem Holz vertäfelt, und auf dem Boden lag ein dicker brauner Wollteppich, der genau so roch, wie man es von einem braunen Wollteppich erwarten würde.

221

Es gab ein halbes Dutzend Möbelstücke. Die Wohnung erinnerte Thompson an den Freizeitraum, den er und sein Vater damals in Amarillo an den Wochenenden ausgebaut hatten – in ihrem Bungalow, der auf den vom Tornado zerfetzten Wohnwagen gefolgt war.

Aus einem großen Schrank nahm er nun behutsam mehrere Behälter und trug sie zum Tisch, wobei er die Titelmelodie von Pocahontas pfiff. Die Mädchen waren ganz begeistert von dem Film gewesen. Er öffnete seinen Werkzeugkasten, zog sich dicke Gummihandschuhe, eine Gesichtsmaske und eine Schutzbrille über und setzte die Vorrichtung zusammen, die am nächsten Tag Geneva Settle und jeden in ihrer Nähe töten würde.

 Sssst …

Das Lied änderte sich; statt Disney erklang Bob Dylans »Forever Young«.

Sobald Boyd den Zusammenbau beendet hatte, überprüfte er vorsichtig die Funktion und war zufrieden. Er verstaute alles, ging ins Badezimmer, streifte die Handschuhe ab und wusch sich dreimal die Hände. Das Pfeifen erstarb, denn er fing an, im Geiste das heutige Mantra aufzusagen.

 Traube, Kirsche und Milch … Traube, Kirsche und Milch. Er hörte nie auf, sich auf den Tag vorzubereiten, an dem die Taubheit sich legen würde.

»Wie geht’s, junge Dame?«

»Gut, Detective.«

Mr. Bell stand im Eingang ihres Zimmers und musterte ihr Bett, auf dem Bücher und allerlei Papiere lagen …

»O Mann, ich muss schon sagen, du arbeitest wirklich hart.«

Geneva zuckte die Achseln.

»Ich gehe jetzt nach Hause zu meinen Jungs.«

»Sie haben Kinder?«

»Zwei Söhne. Vielleicht lernst du sie ja mal kennen. Wenn du möchtest.«

»Gern«, sagte sie und dachte: Das wird sowieso nie passieren.

»Sind sie zu Hause bei Ihrer Frau?«

»Nein, im Augenblick sind sie bei ihren Großeltern. Ich war verheiratet, aber meine Frau ist gestorben.«

Die Worte gingen Geneva zu Herzen. Sie konnte den tiefen Schmerz dahinter erkennen – seltsamerweise dadurch, dass Bell 222

keine Miene verzog. Es war, als habe er geübt, diese Worte zu sagen, ohne zu weinen. »Das tut mir Leid.«

»Ach, das liegt schon Jahre zurück.«

Sie nickte. »Wo ist Officer Pulaski?«

»Auch schon zu Hause. Er hat eine Tochter. Und das zweite Kind ist unterwegs.«

»Junge oder Mädchen?«, fragte Geneva.

»Ich weiß es nicht. Er kommt morgen früh wieder her. Dann können wir ihn fragen. Dein Onkel ist nebenan, und Miss Lynch bleibt heute Nacht hier.«

»Barbe?«

»Ja.«

»Sie ist nett. Sie hat mir von ihren Hunden erzählt. Und von den neuen Fernsehserien.« Geneva deutete auf ihre Bücher. »Ich habe kaum Zeit, vor dem Fernseher zu sitzen.«

Detective Bell lachte. »Meine Jungs sollten sich von dir eine Scheibe abschneiden. Ich werde euch miteinander bekannt machen, verlass dich drauf. Also, sobald was ist, rufst du nach Barbe.« Er zögerte. »Auch falls du einen Albtraum hast. Ich weiß, dass es manchmal nicht einfach ist, wenn die Eltern weg sind.«

»Ich komme gut allein zurecht«, sagte sie.

»Das glaube ich gern. Trotzdem, ruf wann immer du willst. Dafür sind wir hier.« Er ging zum Fenster, spähte zwischen den Vorhängen hindurch und vergewisserte sich, dass das Fenster geschlossen war.

Dann zog er die Vorhänge wieder zu. »Gute Nacht, junge Dame.

Hab keine Angst. Wir werden diesen Kerl erwischen, das ist nur eine Frage der Zeit. Es gibt keine Besseren als Mr. Rhyme und die Leute, die mit ihm zusammenarbeiten.«

»Gute Nacht.« Sie war froh, dass er ging. Wahrscheinlich meinte er es nur gut mit ihr, aber Geneva hasste es, wenn man sie wie ein Kind behandelte. Und sie wollte nicht ständig an diese schreckliche Situation erinnert werden. Sie räumte die Bücher vom Bett und stellte den ordentlichen Stapel neben die Tür, damit sie ihn notfalls im Dunkeln finden und mitnehmen konnte, falls sie schnell von hier wegmusste. Das machte sie jeden Abend so.

Danach griff sie in ihre Tasche und holte das getrocknete Veilchen hervor, das Kara, die Illusionistin, ihr geschenkt hatte. Sie betrachtete es eine Weile und legte es dann sorgfältig zwischen die Seiten des obersten Buches im Stapel.

Im Badezimmer wusch sie sich, putzte sich die Zähne und 223

säuberte zum Abschluss das perlmuttfarbene Waschbecken. Ihr fiel das grausige Durcheinander in Keeshs Bad ein, und sie musste unwillkürlich lächeln. Auf dem Flur wünschte Barbe Lynch ihr eine gute Nacht. In ihrem Zimmer schloss Geneva die Tür hinter sich ab, zögerte kurz und klemmte dann einen Stuhl unter den Knauf, obwohl sie sich dabei irgendwie albern vorkam. Sie zog sich aus, schlüpfte in Shorts und ein ausgeblichenes T-Shirt, ging zu Bett und schaltete das Licht aus. Zwanzig Minuten lang lag sie verängstigt und mit klopfendem Herzen da und dachte an ihre Mutter, ihren Vater und Keesh.

Kevin Cheaneys Gesicht kam ihr in den Sinn, doch sie schob es wütend beiseite.

Dann drehten ihre Gedanken sich schließlich um Charles Singleton, ihren Vorfahren.

Wie er rannte, rannte, rannte …

In den Hudson sprang.

Und sein Geheimnis. Was war so wichtig, dass er alles riskieren würde, um es zu bewahren?

Sie dachte daran, wie sehr er seine Frau und seinen Sohn liebte.

Doch der furchtbare Mann aus der Bibliothek ließ ihr keine Ruhe.

Oh, vor der Polizei riss sie die Klappe auf. Aber natürlich hatte sie Angst. Die Skimaske, das Geräusch, mit dem der Schlagstock die Puppe getroffen hatte, das Trommeln seiner Schritte hinter ihr. Und nun auch noch dieser andere, der Schwarze mit der Pistole, der beim Schulhof aufgetaucht war.

Mit diesen Erinnerungen war an Schlaf nicht zu denken.

Sie öffnete die Augen. Ihr fiel eine andere schlaflose Nacht ein, die schon viele Jahre zurücklag: Die siebenjährige Geneva war aus dem Bett gekrochen und ins Wohnzimmer gegangen. Dort hatte sie den Fernseher eingeschaltet und sich zehn Minuten irgendeiner blöden Sitcom angesehen, bis ihr Vater den Raum betrat.

»Was machst du denn hier? Was schaust du dir an?« Er musste im Licht blinzeln.

»Ich kann nicht schlafen.«

»Dann lies ein Buch. Das ist besser für dich.«

»Mir ist nicht nach Lesen.«

»Also gut, dann lese ich dir vor.« Er ging zum Regal. »Das hier wird dir gefallen. Eines der besten Bücher aller Zeiten.«

Er setzte sich in seinen Lehnsessel, der unter dem Gewicht knarrte und zischte. Geneva schaute zu dem Taschenbuch in seiner 224

Hand, konnte aber den Umschlag nicht erkennen.

»Hast du’s bequem?«, fragte er.

»Ja.« Sie lag auf dem Sofa.

»Mach die Augen zu.«

»Ich bin nicht müde.«

»Mach die Augen zu, damit du dir vorstellen kannst, was ich vorlese.«

»Okay. Was …?«

»Pst.«

»Okay.«

Er fing an. Das Buch hieß Wer die Nachtigall stört. Die ganze nächste Woche las er ihr zur Schlafenszeit daraus vor, es wurde ein richtiges Ritual.

Geneva Settle kam zu dem Schluss, dass es sich tatsächlich um eines der besten Bücher aller Zeiten handelte – und sie hatte bereits eine Menge Bücher gelesen oder vorgelesen bekommen, obwohl sie erst sieben war. Sie liebte die Hauptfiguren – den ruhigen und starken verwitweten Vater; die Geschwister (Geneva hatte sich immer einen Bruder oder eine Schwester gewünscht). Und auch die eigentliche Geschichte über Mut im Angesicht von Hass und Dummheit war faszinierend.

Der Roman von Harper Lee hinterließ bei ihr eine bleibende Erinnerung. Und komisch, als sie ihn mit elf noch einmal las, verstand sie sehr viel mehr davon. Dann mit vierzehn sogar noch mehr. Letztes Jahr hatte sie ihn abermals gelesen und im Englischunterricht einen Aufsatz darüber geschrieben, der mit Eins plus bewertet worden war.

 Wer die Nachtigall stört gehörte zu den Büchern des Im-Falle-eines-Feuers-unbedingt-mitnehmen-Stapels, der im Augenblick neben der Zimmertür stand. Es war eines der Bücher, das sie oft in ihrer Tasche mit sich herumtrug, obwohl sie es zurzeit gar nicht las.

Und in dieses Buch hatte sie auch Karas Glücksbringer-Veilchen gelegt.

Heute jedoch entschied sie sich für einen anderen Titel aus dem Stapel. Charles Dickens. Oliver Twist. Sie legte sich hin, stellte das Buch auf ihre Brust und klappte es an der Stelle auf, an der ihr Lesezeichen aus geflochtenem Stroh steckte (sie knickte in keinem Buch jemals die Seiten um, nicht mal in einem Taschenbuch). Dann fing sie an zu lesen. Anfangs flößte ihr das Knarren des alten Hauses noch Angst ein, und das Bild von dem maskierten Mann kehrte 225

zurück, aber schon bald verlor sie sich in der Geschichte. Nicht sehr viel später, nach ungefähr einer Stunde, wurden Geneva Settles Lider schwer und sie schlief endlich ein – nicht durch einen Gutenachtkuss ihrer Mutter oder die tiefe Stimme ihres Vaters, die ein Gebet sprach, sondern durch die besänftigende Wirkung der wunderschönen Worte eines Fremden.

226

 … Neunzehn

»Zeit fürs Bett.«

»Wofür?«, fragte Rhyme und blickte von seinem Computermonitor auf.

»Fürs Bett«, wiederholte Thom argwöhnisch. Es war bisweilen ein regelrechter Kampf nötig, um Rhyme von seiner Arbeit loszueisen.

Diesmal nicht.

»Einverstanden«, sagte der Kriminalist.

Er war wirklich erschöpft – und entmutigt. Die E-Mail, die er soeben las, stammte von J. T. Beauchamp aus Amarillo. Der Gefängnisdirektor teilte ihm darin mit, dass keiner seiner Leute das Phantombild von Täter 109 wiedererkannt hatte.

Rhyme diktierte eine kurze Dankesnachricht und beendete die Online-Sitzung. »Nur noch ein Anruf, dann kann es losgehen«, sagte er zu Thom.

»Ich bereite alles vor«, sagte der Betreuer. »Wir sehen uns oben.«

Amelia Sachs würde heute bei sich zu Hause übernachten.

Außerdem hatte sie ihre Mutter besuchen wollen, die dort in der Nähe wohnte und seit einiger Zeit an Herzproblemen litt. Meistens blieb Sachs bei Rhyme, aber sie hatte ihre Wohnung in Brooklyn behalten, wo auch noch andere Familienangehörige und Freunde lebten. (Jennifer Robinson – die Streifenbeamtin, die die beiden Teenager am Vormittag zu Rhyme gebracht hatte – wohnte in derselben Straße.) Davon abgesehen brauchten sowohl Sachs als auch Rhyme von Zeit zu Zeit etwas Abgeschiedenheit, und daher kam dieses Arrangement ihnen beiden entgegen.

Rhyme rief an, sprach kurz mit ihrer Mutter und wünschte der Frau gute Besserung. Dann kam Sachs an den Apparat, und er berichtete ihr von den jüngsten Entwicklungen – wenngleich es nur wenige waren.

»Ist bei dir alles in Ordnung?«, fragte Sachs. »Du klingst so nachdenklich.«

»Ich bin bloß müde.«

»Aha.« Sie glaubte ihm nicht. »Dann ruh dich aus.«

»Du dich auch. Schlaf gut.«

»Ich liebe dich, Rhyme.«

»Ich liebe dich.«

Nachdem er die Verbindung unterbrochen hatte, rollte er zu der 227

Wandtafel.

Dort interessierte er sich nicht für Thoms präzise Einträge, sondern für den ausgedruckten Text über die Bedeutung der Tarotkarte Nummer zwölf, »Der Gehängte«. Er las die Zeilen ein weiteres Mal und musterte das ruhige Gesicht des kopfüber hängenden Mannes. Dann machte er kehrt und fuhr zu dem kleinen Aufzug, der das Labor im Erdgeschoss mit dem Schlafzimmer im ersten Stock verband. Er ließ die Kabine nach oben fahren und rollte hinaus.

Seine Gedanken kreisten um die Tarotkarte. Genau wie Kara, die Illusionistin, glaubte Rhyme weder an Spiritismus noch an übersinnliche Kräfte. (Sie waren beide Wissenschaftler, jeder auf die ihm eigene Art.) Doch er konnte einfach nicht darüber hinwegsehen, dass eine Karte, auf der eine Art Galgen abgebildet war, zu den Beweisstücken eines Falls gehörte, in dem ausgerechnet das Wort

»Gallows« eine wichtige Rolle spielte. Auch der »Gehängte« war ein seltsamer Zufall. Kriminalisten mussten sich natürlich mit allen Todesarten auskennen, und Rhyme wusste genau, was bei einer Hinrichtung durch den Strang geschah. Sie ließ die Halswirbelsäule brechen, dicht unter der Schädelbasis. (Die eigentliche Todesursache war Ersticken, allerdings nicht, weil die Kehle zugeschnürt wurde, sondern weil keine Nervenimpulse mehr die Lunge erreichten.) Das Gleiche war einige Jahre zuvor bei dem Unfall auf der U-Bahn-Baustelle fast mit Rhyme geschehen.

 Gallows Heights … Der Gehängte …

Die Bedeutung der Tarotkarte war jedoch der größte Zufall von allen: Sein Erscheinen bei einer Weissagung deutet daraufhin, dass eine spirituelle Suche zu einer Entscheidung führt, dass ein Übergang bevorsteht, eine Richtungsänderung. Die Karte sagt oftmals ein Sichfügen in das Unabänderliche voraus, das Ende einer Auflehnung, die Akzeptanz des Gegebenen. Wenn Ihnen diese Karte aufgedeckt wird, sollten Sie auf Ihre innere Stimme hören, auch wenn deren Botschaft jeder Logik zu widersprechen scheint.

Rhyme war amüsiert, denn er hatte in letzter Zeit viel gegrübelt noch vor dem Auftauchen von Täter 109 und der bedeutungsvollen Karte. Lincoln Rhyme musste eine Entscheidung treffen.

 Eine Richtungsänderung …

Er blieb nicht im Schlafzimmer, sondern fuhr in den Raum, der im Mittelpunkt seiner quälenden Überlegungen stand: sein Therapiezimmer, wo er Hunderte von Stunden mit Dr. Shermans 228

anstrengendem Trainingsprogramm zugebracht hatte.

Er blieb mit seinem Rollstuhl im Eingang stehen und betrachtete die Geräte in dem halbdunklen Raum – das Fahrradergometer, den Laufapparat. Dann schaute er zu seinem rechten Handgelenk, das an die gepolsterte Lehne des roten Storm Arrow geschnallt war.

 Entscheidung …

Na los, forderte er sich selbst auf.

Versuch’s. Jetzt gleich. Beweg deine Finger.

Er atmete tief durch. Sein Blick war auf die rechte Hand fixiert.

Nein …

Seine Schultern sackten herab, so weit es ihnen möglich war, und er sah wieder in das Zimmer. Dachte an all die mühseligen Übungen.

Sicher, die Anstrengungen hatten seine Knochendichte, Muskelmasse und Kreislaufwerte verbessert und dadurch die Gefahr einer Infektion und eines neurovaskulären Zwischenfalls verringert.

Aber in Wahrheit ging es bei diesem Training letztlich um etwas anderes. Die Mediziner sprachen beschönigend von einem

»Funktionszugewinn«. Rhymes Übersetzung war weniger unklar: Fühlen und bewegen.

Genau die Aspekte seiner Genesung, die er beim heutigen Gespräch mit Sherman von sich gewiesen hatte.

Offen gesagt, er hatte den Arzt belogen. Tief im Innern quälte er sich mit einer nagenden Ungewissheit herum, die er noch keinem anderen eingestanden hatte: Hatten die zahllosen mühseligen Trainingsstunden ihm zu ein wenig mehr körperlichem Empfindungsvermögen verhelfen und ihm die Fähigkeit verliehen, Muskeln zu aktivieren, die sich schon seit Jahren nicht mehr bewegt hatten? Konnte er nun eigenhändig die Schraube am Okular eines Mikroskops drehen, um das Bild einer Faser oder eines Haares scharf zu stellen? Konnte er es spüren, wenn Amelia Sachs seine Hand nahm?

Im Hinblick auf das Fühlen hatte es vielleicht winzige Fortschritte gegeben. Doch ein C4-Querschnittsgelähmter erlebte ständig Phantomschmerzen und falsche Sinneswahrnehmungen, als wolle das eigene Gehirn ihn verspotten und aus der Fassung bringen.

Man spürte eine Fliege über die Haut krabbeln, obwohl dort keine Fliege war. Oder man spürte nicht das Geringste, sah nach unten und begriff, dass ein Becher mit kochend heißem Kaffee umgekippt war und einem soeben das Fleisch verbrühte. Rhyme glaubte jedoch, sein körperliches Empfindungsvermögen habe sich ein wenig gebessert.

229

Ah, und was war mit dem entscheidenden Punkt – der Bewegungsfähigkeit? Sie galt als die Krönung der therapeutischen Bemühungen nach Rückenmarksverletzungen.

Rhyme schaute erneut auf seine rechte Hand, die sich seit dem Unfall nicht mehr bewegen ließ.

Die Frage ließ sich eindeutig und abschließend beantworten.

Phantomschmerzen spielten dabei keine Rolle, genauso wenig irgendwelche Ich-glaube-ich-spüre-womöglich-doch-was-Eindrücke.

Sie ließ sich sofort beantworten. Ja oder nein. Dazu waren weder eine Kernspintomographie noch eine dynamische Widerstandsmessung oder sonst irgendein neumodisches Verfahren notwendig, das die Ärzte aus dem Hut zauberten. Rhyme konnte einfach ein paar Impulse durch seine Nervenbahnen zum Muskel schicken und sehen, was passierte.

Würden die Boten das Ziel erreichen und den Finger veranlassen, sich zu krümmen – was einem Weltrekord im Weitsprung gleichkäme? Oder würde ein toter Nervenstrang ihrer Reise ein abruptes Ende bereiten?

Rhyme hielt sich für einen tapferen Mann, sowohl physisch als auch charakterlich. In der Zeit vor dem Unfall hatte er bei der Arbeit stets vollen Einsatz gezeigt. Um einen Tatort zu schützen, hatten er und ein Kollege – obwohl es ein Leichtes gewesen wäre, sich in Sicherheit zu bringen – einst einem entfesselten vierzigköpfigen Pöbelhaufen die Stirn geboten, der den Schauplatz des Verbrechens, einen Laden, plündern wollte. Bei einer anderen Gelegenheit hatte er nach Spuren gesucht, die auf das mögliche Versteck eines entführten Mädchens hindeuteten, während ein verbarrikadierter Täter aus nur fünfzehn Metern Entfernung immer wieder ungezielt in seine Richtung schoss. Und er hatte seine gesamte Karriere aufs Spiel gesetzt, als er einen leitenden Polizeibeamten festnahm, der sich für die Presse in Szene setzen wollte und daher kurzerhand einen Tatort verunreinigte.

Aber nun verließ ihn der Mut.

Sein starrer Blick durchbohrte die rechte Hand.

Ja, nein …

Falls er versuchte, seinen Finger zu bewegen, und es ihm nicht gelang – falls er nach all den Mühen also nicht mal einen einzigen von Dr. Shermans kleinen Siegen für sich beanspruchen konnte –, wäre das vermutlich das Ende für ihn.

Die finsteren Gedanken würden zurückkehren, wie eine Woge, 230

die sich weiter und weiter das Ufer hinaufschob, und schließlich würde er ein letztes Mal einen Arzt anrufen – allerdings nicht Sherman, sondern einen grundlegend anderen Standesvertreter. Den Mann von der Lethe Society, einer Vereinigung für selbstbestimmtes Sterben. Vor einigen Jahren, als er zuletzt versucht hatte, sein Leben zu beenden, war er noch nicht so unabhängig gewesen wie jetzt. Es hatte weniger Computer gegeben und kein Kontrollsystem oder Telefon, das sich per Spracherkennung bedienen ließ. Je weiter sein Lebensstandard sich erhöht hatte, desto einfacher war es ironischerweise für ihn geworden, sich umzubringen. Der Arzt würde ihm helfen, eine geeignete Vorrichtung an das Kontrollsystem anzuschließen, und sie dann mit Pillen oder einer Waffe bestücken.

Gewiss, es gab inzwischen Menschen in seinem Leben, die es vor einigen Jahren noch nicht gegeben hatte. Sein Selbstmord würde Sachs sehr nahe gehen, aber der Tod war von vornherein ein Teil ihrer Beziehung gewesen. Als überzeugte Polizistin nahm Amelia oft in vorderster Linie an der Festnahme eines Verdächtigen teil, obwohl dazu keine Veranlassung bestand. Ihr furchtloser Einsatz unter Beschuss hatte ihr eine Belobigung eingebracht, und ihr waghalsiger Fahrstil ließ manch einen vermuten, auch sie neige zu selbstmörderischem Verhalten.

Als sie und Rhyme sich vor einigen Jahren kennen lernten – bei einem sehr schwierigen Fall, einem Inferno aus Gewalt und Tod –, hatte er unmittelbar davor gestanden, sich umzubringen. Sachs wusste das.

Auch Thom akzeptierte es. (Rhyme hatte es dem Betreuer schon beim ersten Bewerbungsgespräch gesagt: »Ich bin vielleicht nicht mehr lange da. Sie sollten Ihren Gehaltsscheck immer so schnell wie möglich einlösen.«)

Trotzdem hasste er den Gedanken an das, was sein Tod für sie und andere seiner Freunde bedeuten würde. Ganz zu schweigen von den Verbrechen, die unaufgeklärt bleiben, und den Opfern, die sterben würden, sobald er nicht mehr zugegen war, um die Arbeit zu tun, die einen Großteil seines Wesens ausmachte.

 Deshalb hatte er den Test immer wieder aufgeschoben. Falls dabei keine Verbesserung festgestellt wurde, konnte das der Tropfen sein, der das Fass zum Überlaufen brachte.

Ja …

 Die Karte sagt oftmals ein Sichfügen in das Unabänderliche voraus, das Ende einer Auflehnung, die Akzeptanz des Gegebenen.

231

… oder nein?

 Wenn Ihnen diese Karte aufgedeckt wird, sollten Sie auf Ihre innere Stimme hören.

Und in diesem Moment traf Lincoln Rhyme seine Entscheidung: Er würde aufgeben. Er würde mit dem Training aufhören und nicht länger über die Rückenmarksoperation nachdenken.

Falls man keine Hoffnung hegte, konnte sie einem auch nicht genommen werden. Er führte inzwischen ein gutes Leben. Es war nicht perfekt, aber erträglich. Lincoln Rhyme würde sein Schicksal akzeptieren und sich mit dem begnügen, was Charles Singleton abgelehnt hatte: kein vollwertiger Mensch zu sein, ein Dreifünftelmann.

Mehr oder weniger zufrieden.

Rhyme ließ den Rollstuhl mit dem linken Ringfinger kehrtmachen und zurück zum Schlafzimmer fahren. An der Tür kam ihm bereits Thom entgegen.

»Bist du fertig fürs Bett?«, fragte der Betreuer.

»Ja, das bin ich«, entgegnete Rhyme fröhlich.

232

DRITTER TEIL

Gallows Heights

 Mittwoch, 10. Oktober

233

 … Zwanzig

Um acht Uhr morgens ging Thompson Boyd in eine Gasse unweit des Bungalows in Astoria und holte dort den Wagen aus der Garage, in der er ihn tags zuvor nach der Flucht aus der Elizabeth Street abgestellt hatte. Er reihte sich mit dem blauen Buick in den Verkehrsstrom zur Queensborough Bridge ein und wandte sich in Manhattan dann in Richtung uptown.

Die Adresse aus der Nachricht in seiner Mailbox hatte er nicht vergessen. Er fuhr in den Westen Harlems und parkte zwei Blocks vom Haus der Settles entfernt. Bei sich trug er den 22er North American Arms Revolver, seinen Schlagstock und die Einkaufstüte, die heute kein Heimwerkerbuch enthielt, sondern die Vorrichtung, die er am Vorabend zusammengesetzt hatte und nun mit äußerster Sorgfalt behandelte. Langsam ging er den Gehweg entlang und schaute mehrmals beiläufig die Straße hinauf und hinunter. Er sah Leute, die sich vermutlich auf dem Weg zur Arbeit befanden, ungefähr genauso viele Schwarze wie Weiße, die meisten in Anzug und Krawatte. Und Studenten unterwegs zur Columbia University –

Fahrräder, Rucksäcke, Bärte … Etwas Bedrohliches sah er nicht.

Thompson Boyd blieb am Straßenrand stehen und musterte das Haus, in dem das Mädchen wohnte.

Ein Stück weiter parkte ein Ford Crown Victoria – es war schlau, das Haus nicht durch das Fahrzeug preiszugeben. Um die Ecke stand neben einem Hydranten ein zweiter ziviler Einsatzwagen. Thompson glaubte, auf einem der Dächer eine Bewegung wahrgenommen zu haben. Ein Scharfschütze?, fragte er sich. Nicht unbedingt, aber da oben war eindeutig jemand, zweifellos ein Cop. Die Polizei nahm diesen Fall wirklich ernst.

Joe Jedermann drehte sich um, ging zurück zu seinem unauffälligen Wagen, stieg ein und ließ den Motor an. Er würde Geduld haben müssen. Es war zu riskant, hier einen Versuch zu unternehmen; er musste auf die richtige Gelegenheit warten. Im Radio lief Harry Chapins »Cat’s in the Cradle« an. Er schaltete es aus, pfiff die Melodie aber leise vor sich hin, ohne eine einzige Note auszulassen oder auch nur einmal nicht den richtigen Ton zu treffen.

Ihre Großtante hatte etwas gefunden.

Roland Bell erhielt in Genevas Wohnung einen Anruf von Lincoln Rhyme, der ihm mitteilte, dass Lilly Hall, Genevas 234

Großtante, im Lagerraum des Hauses, in dem sie wohnte, einige Kartons mit alten Briefen, Souvenirs und diversen anderen Gegenständen entdeckt hatte. Sie wusste nicht, ob sich etwas Nützliches darunter befand ihre Augen waren zu schlecht –, aber die Kisten steckten voller Papiere. Wollten Geneva und die Polizei mal einen Blick darauf werfen?

Rhyme hatte erwidert, er werde alles abholen lassen, aber die Tante hatte gesagt, sie würde das Material nur ihrer Großnichte aushändigen. Sie traute sonst niemandem.

»Auch nicht der Polizei?«, fragte Bell.

 »Vor allem nicht der Polizei«, antwortete Rhyme.

Amelia Sachs warf etwas ein, das nach Bells Ansicht den wahren Grund für die Weigerung der Tante darstellte: »Ich glaube, sie möchte bloß ihre Nichte sehen.«

»Natürlich, das wird’s sein.«

Geneva war nur zu gern dazu bereit, was niemanden überraschte.

Roland Bell zog es vor, nervöse Leute zu bewachen, Leute, die keinen Fuß auf die Straße setzen wollten und sich am liebsten mit Computerspielen und dicken Büchern zurückzogen. Man steckte sie in einen Innenraum ohne Fenster, ohne Besucher und ohne Dachzugang und bestellte bei einem Bringdienst jeden Tag chinesisches Essen oder Pizza.

Doch Geneva Settle war anders als alle seine bisherigen Schützlinge.

 Mr. Goades, bitte … Ich war Zeugin eines Verbrechens und werde von der Polizei festgehalten. Ich bin gegen meinen Willen hier und …

Der Detective benötigte zwei Fahrzeuge zur Unterstützung. Er selbst, Geneva und Pulaski würden in seinem Crown Victoria fahren, Luis Martinez und Barbe Lynch in ihrem Chevy. Während ihrer Abwesenheit sollte ein uniformierter Beamter mit seinem Streifenwagen beim Haus der Settles Wache halten.

Bell fragte, ob Geneva noch etwas von ihren Eltern gehört hatte.

Sie sagte, die beiden würden am Flughafen Heathrow auf ihre Maschine warten.

Als Vater zweier Söhne hatte Bell eine eigene Meinung über Eltern, die ihre Tochter in der Obhut eines Onkels zurückließen und einfach nach Europa reisten. (Vor allem bei so einem Onkel, der dem Mädchen kein Geld fürs Mittagessen mitgab. Das war mehr als schäbig.) Obwohl Bell Alleinerziehender war und einen 235

anstrengenden Beruf ausübte, bereitete er seinen Jungen morgens das Frühstück, packte ihnen Pausenbrote ein und kochte ihnen fast jeden Abend ein warmes Essen, wenngleich es sich nicht immer um die gesündeste Kost handelte (das Wörtchen »Atkins« gehörte nicht zu Roland Bells Küchenvokabular).

Doch sein Job bestand darin, Geneva Settles Leben zu schützen, nicht das Verantwortungsbewusstsein ihrer Eltern anzuzweifeln. Er schob alle persönlichen Gedanken beiseite und ging nach draußen.

Seine Hand blieb in der Nähe der Beretta, und sein Blick schweifte über die Fassaden, Fenster und Dächer der umstehenden Gebäude sowie aller Fahrzeuge. Ihm fiel nichts Ungewöhnliches auf.

Der angeforderte Streifenwagen traf ein und parkte am Straßenrand, während Martinez und Lynch an der nächsten Ecke in ihren Chevrolet stiegen.

»Alles klar«, sagte Bell in sein Funkgerät. »Es kann losgehen.«

Pulaski kam zum Vorschein, eilte mit Geneva zu dem Crown Victoria und setzte sich neben sie auf die Rückbank. Bell nahm hinter dem Steuer Platz. Dann fuhren die beiden Wagen mit hoher Geschwindigkeit quer durch die Stadt zu einem Mietshaus östlich der Fünften Avenue, mitten in el barrio.

Die Mehrzahl der hiesigen Einwohner stammte aus Puerto Rico oder der Dominikanischen Republik, ein Teil aber auch aus Haiti, Bolivien, Ecuador, Jamaika und Mittelamerika – sowohl Schwarze als auch Nichtschwarze. Darüber hinaus gab es kleine Gemeinden neuer Einwanderer, legale und andere, aus dem Senegal, Liberia und den zentralafrikanischen Staaten. Die meisten Hassverbrechen geschahen hier zwischen Weißen auf der einen und Latinos oder Schwarzen auf der anderen Seite; es standen geborene Amerikaner gegen Einwanderer, ganz gleich welcher Hautfarbe oder Nationalität.

Der Lauf der Welt, dachte Bell bekümmert.

Der Detective parkte nun vor dem Haus, das Geneva ihm zeigte, und wartete, bis die anderen Beamten aus dem Wagen hinter ihnen gestiegen waren und die Straße überprüft hatten. Auf ein Zeichen von Luis Martinez liefen sie mit Geneva hinein.

Das Gebäude war heruntergekommen und roch schon im Eingang nach Bier und gekochten Innereien. Geneva schien es peinlich zu sein. Sie schlug vor, der Detective könne ja draußen warten, aber sie klang so, als wüsste sie vorher, was er erwidern würde: »Ich gehe lieber mit.«

Im ersten Stock klopfte sie an eine Tür.

236

»Wer ist da?«, fragte eine ältere Stimme.

»Geneva. Ich möchte Tante Lilly besuchen.«

Man hörte zwei Ketten rasseln, dann wurden zwei Riegel zurückgeschoben. Die Tür öffnete sich. Eine schmächtige Frau in einem ausgeblichenen Kleid beäugte Bell misstrauisch.

»Guten Morgen, Mrs. Watkins«, sagte das Mädchen.

»Hallo, Liebling. Sie ist im Wohnzimmer.« Sie warf dem Detective einen weiteren verunsicherten Blick zu.

»Das ist ein Freund von mir.«

»Er ist dein Freund?«

»Ja«, sagte Geneva.

Die missbilligende Miene der Frau ließ erkennen, was sie davon hielt, dass ein Mädchen sich in Gesellschaft eines dreimal so alten Mannes befand, auch wenn er Polizist war.

»Roland Bell, Ma’am.« Er zeigte ihr seinen Dienstausweis.

»Lilly hat irgendwas von Polizei gesagt«, murmelte sie besorgt.

Bell lächelte und sagte nichts mehr. »Nun, sie ist im Wohnzimmer«, wiederholte die Frau.

Genevas Großtante, eine zerbrechliche alte Frau in einem rosafarbenen Kleid und mit großer dicker Brille, saß vor dem Fernseher. Als sie das Mädchen sah, lächelte sie fröhlich. »Geneva, mein Schatz. Wie geht es dir? Und wer ist das?«

»Roland Bell, Ma’am. Es freut mich, Sie kennen zu lernen.«

»Ich bin Lilly Hall. Sie interessieren sich für Charles?«

»Ja, Ma’am.«

»Ich wünschte, ich wüsste mehr über ihn. Ich habe Geneva bereits alles erzählt. Er hat diese Farm bekommen und wurde später verhaftet. Mehr habe ich nicht gehört. Ich weiß nicht mal, ob er ins Gefängnis musste oder nicht.«

»Wie es aussieht, musste er, Tantchen. Aber was danach geschehen ist, wissen wir auch nicht. Das wollen wir herausfinden.«

An der fleckigen Blumentapete hinter ihr hingen drei Fotos: Martin Luther King jr, John F. Kennedy und das berühmte Bild der trauernden Jackie Kennedy mit den beiden Kindern John John und Caroline.

»Da drüben ist das ganze Zeug.« Die Frau nickte in Richtung dreier großer Kartons voller Papiere, verstaubter Bücher und Gegenstände aus Holz und Plastik. Sie standen vor einem Couchtisch, von dessen Beinen eines gebrochen und mit Isolierband geflickt worden war. Geneva bückte sich und nahm sich den größten 237

der Kartons vor.

Lilly sah ihr dabei zu.

»Manchmal kann ich ihn spüren«, sagte die Frau nach einer Weile.

»Sie …?«, fragte Bell.

»Unseren Vorfahren, Charles. Ich spüre ihn. Ihn und die anderen Geister. Er ist ruhelos, das kann ich fühlen«, sagte sie.

»Davon weiß ich nichts«, sagte ihre Großnichte lächelnd.

Nein, dachte Bell. Geneva kam ihm auch nicht wie jemand vor, der an Geister oder sonst etwas Übernatürliches glaubte. Er selbst war sich da allerdings nicht so sicher. »Nun«, sagte er, »vielleicht wird das, was wir hier tun, ihm etwas Ruhe verschaffen.«

»Wissen Sie«, sagte die Frau und schob sich die dicke Brille höher auf die Nase, »wenn Sie sich so sehr für Charles interessieren, können Ihnen vielleicht ein paar unserer anderen Verwandten weiterhelfen. Geneva, erinnerst du dich noch an den Cousin deines Vaters in Madison? Und an Ruby, seine Frau? Ich könnte ihn anrufen und fragen. Oder Genna-Louise in Memphis. Das heißt, ich würde anrufen, aber ich hab ja kein eigenes Telefon.« Sie schaute zu dem alten Apparat Marke Princess, der auf einem Beistelltisch neben der Küchentür stand. Ihre grimmige Miene zeugte von den vielen Auseinandersetzungen mit der Frau, bei der sie wohnte. »Und Telefonkarten sind so teuer«, fügte die Großtante hinzu.

 »Wir könnten anrufen, Tantchen.«

»Ach, ich hätte nichts dagegen, ein wenig mit den Leuten zu plaudern. Ist ganz schön lange her. Die Familie fehlt mir.«

Bell steckte eine Hand in die Tasche seiner Jeans. »Ma’am, da Geneva und ich gemeinsam an dieser Sache arbeiten, zahle ich Ihnen gern eine Telefonkarte.«

»Nein«, warf Geneva ein. »Ich übernehme das.«

»Aber du …«

»Ich habe das Geld«, sagte sie entschlossen, und Bell gab nach.

Sie reichte der Frau einen Zwanziger.

»Ich besorge mir so eine Karte und rufe noch heute an«, sagte die Großtante und musterte den Schein beinahe ehrfurchtsvoll.

»Falls du etwas herausfindest, verständige uns bitte unter derselben Nummer wie vorhin«, sagte Geneva.

»Warum interessiert sich denn auf einmal die Polizei für Charles?

Der Mann muss doch schon mindestens hundert Jahre tot sein.«

Geneva sah Bell an und schüttelte leicht den Kopf; ihre Tante 238

wusste nicht, dass Geneva sich in Gefahr befand, und die Nichte wollte, dass es dabei blieb. Die Frau, deren Brillengläser die Dicke von Flaschenböden hatten, bekam die Geste nicht mit.

»Man hilft mir zu beweisen, dass er unschuldig vor Gericht gestellt wurde«, sagte Geneva.

»Wirklich? Nach so vielen Jahren?«

Bell war sich nicht sicher, ob die Frau ihrer Nichte glaubte. Seine eigene Tante war ungefähr im gleichen Alter und dabei noch ungeheuer scharfsinnig. Ihr entging nichts.

Doch Lilly sagte: »Das ist aber nett von euch. Bella, lass uns diesem Herrn einen Kaffee anbieten. Und für Geneva einen Kakao.

Den mag sie gern, wenn ich mich nicht irre.«

Roland Bell blickte vorsichtig durch einen Spalt der zugezogenen Gardine. Geneva widmete sich wieder dem Karton.

Er sah Folgendes:

Zwei Jungen, die einander auf ihren Skateboards zu übertreffen versuchten, indem sie das steile Treppengeländer eines Sandsteingebäudes hinunterglitten und dabei sowohl die Gesetze der Schwerkraft als auch der Schulpflicht missachteten.

Eine Schwarze, die auf einer Veranda stand und ein paar prächtige rote Geranien goss, die den ersten Nachtfrost überlebt hatten.

Ein Eichhörnchen, das auf dem weit und breit größten Fleck nicht zubetonierter Erde etwas ein- oder ausgegraben hatte, einem ein mal anderthalb Meter großen Rechteck, auf dem gelbes Gras wuchs und in dessen Mitte das Gerippe einer Waschmaschine stand.

Und auf der Hundertdreiundzwanzigsten Straße Ost, in der Nähe der Iglesia Adventista Church, mit der hoch aufragenden Triborough Bridge im Hintergrund, drei Polizeibeamte, die aufmerksam ein ärmliches Mietshaus und die umliegenden Straßen im Blick behielten. Zwei von ihnen – ein Mann und eine Frau – waren in Zivil; der Cop in der Gasse trug Uniform. Er marschierte auf und ab wie ein Rekrut im Wachdienst.

All diese Beobachtungen machte Thompson Boyd, der Geneva Settle und ihren Beschützern gefolgt war und nun ein Stück weiter westlich in einem mit Brettern vernagelten Gebäude auf der anderen Straßenseite stand. Er spähte durch die Risse einer beschädigten Reklametafel, die für Baukredite warb.

Es überraschte ihn, dass man das Mädchen aus der elterlichen 239

Wohnung ins Freie gebracht hatte. Das entsprach nicht der korrekten Verfahrensweise. Aber das war deren Problem.

Thompson überdachte die Lage: Er ging davon aus, dass dieser Abstecher von kurzer Dauer sein würde, sozusagen eine Stippvisite, denn der Crown Victoria und der andere Wagen standen in zweiter Reihe, und niemand unternahm den Versuch, sie zu verstecken. Er beschloss, unverzüglich zu handeln und die Gelegenheit zu nutzen.

Nachdem er das Gebäude eilig durch die Hintertür verlassen hatte, umrundete Thompson den Block und hielt nur inne, um in einer Bodega eine Schachtel Zigaretten zu kaufen. Dann näherte er sich von hinten dem Haus, in dem Geneva sich zurzeit befand, und schaute vorsichtig um die Ecke. Behutsam stellte er die Einkaufstüte auf den Asphalt, wagte sich noch ein Stück vor und ging hinter einem Berg aus Müllsäcken in Deckung. Von dort aus beobachtete er den blonden Streifenbeamten auf seiner Patrouille durch die Gasse.

Der Killer fing an, die Schritte des jungen Mannes zu zählen. Eins, zwei …

Bei dreizehn erreichte der Officer das hintere Ende des Hauses und machte kehrt. Dabei hielt er stets nach allen Seiten Ausschau; man musste ihn angewiesen haben, nicht nur die gesamte Länge der Gasse zu überwachen, sondern auch die Fenster des Nachbargebäudes.

Bei zwölf erreichte er den vorderen Bürgersteig und drehte wieder um. Eins, zwei, drei …

Er benötigte abermals zwölf Schritte bis zur Rückseite des Hauses, sah sich um und ging zur Straße, diesmal mit dreizehn Schritten.

Danach waren es elf Schritte, dann zwölf.

Nicht ganz wie ein Uhrwerk, aber nahe dran. Thompson Boyd würde mindestens elf Schritte Zeit haben, um ungesehen die hintere Hauswand zu erreichen, solange der Junge ihm den Rücken zukehrte. Dann würden ihm weitere elf Schritte bleiben, bis der Beamte dort hinten auftauchte. Er zog sich die Skimaske über das Gesicht.

Der Officer drehte sich um und ging erneut in Richtung der Straße.

Im selben Moment lief Thompson aus der Deckung und auf die Rückwand des Mietshauses zu … drei, vier, fünf, sechs …

Seine Bass-Schuhe verursachten kein Geräusch, und Thompson ließ den Mann nicht aus den Augen. Der Cop drehte sich nicht um.

240

Bei acht erreichte der Killer die Wand und drückte sich keuchend dagegen; dann wandte er sich der Gasse zu, wo in Kürze der Streifenbeamte auftauchen würde.

 Elf. Der Mann musste die Straße erreicht haben. Nun drehte er sich um und kam zurück. Eins, zwei, drei …

Thompson Boyd atmete langsamer.

 Sechs, sieben …

Er packte den Schlagstock mit beiden Händen.

 Neun, zehn, elf …

Schritte scharrten über das sandige Kopfsteinpflaster.

Thompson sprang vor und ließ den Knüppel gleich einem Baseballschläger seitlich nach vorn sausen, schnell wie der Biss einer Klapperschlange. Er sah, wie der Junge erschrak. Er hörte das Pfeifen, mit dem die Waffe die Luft durchschnitt, und das Aufkeuchen des Cops, das im selben Moment aufhörte, in dem der Knüppel seine Stirn traf. Der Junge fiel auf die Knie und gab ein gurgelndes Geräusch von sich. Der Killer schlug ihm mitten auf den Scheitel.

Der Officer kippte bäuchlings in den Dreck. Thompson zerrte den zitternden jungen Mann, der immer noch nicht ganz bewusstlos war, hinter das Haus, wo man sie von der Straße aus nicht sehen konnte.

Als Roland Bell den Knall hörte, lief er sofort zum Fenster der Wohnung und sah vorsichtig hinaus. Dann öffnete er den Jackettknopf und nahm sein Funkgerät.

»Mein Gott, was war das denn?«, fragte Tante Lillys Freundin mit weit aufgerissenen Augen. Er ignorierte sie.

Die Großtante starrte schweigend die große Pistole an, die am Gürtel des Detectives hing.

»Bell«, sagte er in das Mikrofon. »Was ist los?«

»Das war ein Schuss«, meldete Luis Martinez sich atemlos. »Er kam von der Rückseite des Gebäudes. Pulaski war dort. Barbe sieht gerade nach.«

»Pulaski«, rief Bell in sein Funkgerät. »Melden Sie sich.«

Nichts.

»Pulaski!«

»Was hat das zu bedeuten?«, fragte Lilly verängstigt. »O mein Gott.«

Bell hielt einen Finger hoch. »Positionsmeldung.«

»Ich bin immer noch vor dem Haus«, sagte Martinez. »Von 241

Barbe bislang nichts Neues.«

»Geh bis zur Mitte des Erdgeschosskorridors, und behalt die Hintertür im Auge. An seiner Stelle würde ich diesen Weg wählen.

Aber achte auch auf den Vordereingang.«

»Roger.«

Bell wandte sich an Geneva und die beiden alten Frauen. »Wir verschwinden. Sofort.«

»Aber …«

 »Sofort, junge Dame. Ich trage dich, falls ich muss, aber das würde uns zusätzlich in Gefahr bringen.«

Barbe Lynch meldete sich endlich. »Pulaski wurde niedergeschlagen.« Sie benachrichtigte die Zentrale über den Zehn-dreizehn, einen verwundeten Officer, und forderte einen Krankenwagen an.

»Ist der Hintereingang intakt?«, fragte Bell.

»Die Tür ist geschlossen und verriegelt«, antwortete Lynch.

»Mehr kann ich nicht sagen.«

»Bleib da hinten, und überwach die Gasse. Ich bringe sie raus.«

Er sah das Mädchen an. »Es geht los.«

Genevas Widerstand schwand. »Aber wir können sie doch nicht allein lassen«, sagte sie und wies auf die beiden Frauen.

»Sie sagen mir jetzt gefälligst, was das zu bedeuten hat«, herrschte ihre Großtante den Detective an.

»Das ist ein Polizeieinsatz. Jemand könnte versuchen, Geneva wehzutun. Ich möchte, dass Sie ebenfalls gehen. Gibt es hier im Haus jemanden, bei dem Sie ein Weilchen bleiben können?«

»Aber …«

»Ich muss darauf bestehen, Ladys. Gibt es jemanden? Schnell.«

Sie sahen einander besorgt an und nickten. »Ann-Marie, schätze ich«, sagte die Großtante. »Den Flur entlang.«

Bell ging zur Tür und schaute hinaus. Auf dem Korridor herrschte gähnende Leere.

»Okay, dann gehen Sie bitte.«

Die beiden Frauen eilten den Gang hinunter. Bell sah sie an eine Tür klopfen, die gleich darauf geöffnet wurde. Man hörte hastiges Flüstern, dann blickte das Gesicht einer älteren Farbigen um die Ecke. Die Frauen verschwanden in der Wohnung, und die Tür schloss sich, worauf das Geräusch mehrerer Ketten und Riegel folgte. Der Detective und das Mädchen liefen die Treppe hinab. Auf jedem Absatz hielt Bell kurz inne, um sich zu vergewissern, dass von 242

unten keine Gefahr drohte. Er hatte die große schwarze Automatik gezogen.

Geneva sagte nichts, sondern biss die Zähne zusammen. Die Wut in ihr war wieder da.

Im Eingangsbereich blieben sie stehen. Der Detective schickte Geneva in eine dunkle Ecke und schirmte sie mit seinem Körper ab.

»Luis?«, rief er.

»Das Erdgeschoss ist sicher, zumindest vorläufig«, ertönte ein lautes Flüstern aus dem düsteren Korridor, der zur Hintertür führte.

»Pulaski ist noch am Leben«, meldete sich Barbes ruhige Stimme. »Er hatte seine Waffe in der Hand – eine Patrone fehlt. Das war der Schuss, den wir gehört haben. Es gibt keine Anzeichen, dass er etwas getroffen hat.«

»Was sagt er?«

»Er ist bewusstlos.«

Demnach ist der Kerl vielleicht abgehauen, dachte Bell.

Oder er hatte etwas anderes geplant. War es sicherer, hier auf Verstärkung zu warten? Das wäre der logische Schluss, aber die eigentliche Frage lautete: War es die richtige Reaktion auf die Absicht von Täter 109?

Bell traf eine Entscheidung.

»Luis, ich bringe sie von hier weg. Sofort. Ich brauche deine Hilfe.«

»Alles klar, Boss.«

Thompson Boyd befand sich wieder in dem ausgebrannten Gebäude auf der anderen Straßenseite.

Bis jetzt funktionierte sein Plan.

Er hatte den Cop niedergeschlagen und aus dessen Glock eine Patrone entnommen. Diese hatte er mit einem Gummiband an einer brennenden Zigarette befestigt, die als Lunte fungierte, und den selbst gebastelten Knallkörper dann in der Gasse platziert. Die Waffe hatte er dem Bewusstlosen in die Hand gedrückt.

Dann hatte er die Maske abgesetzt und war durch eine weitere Gasse östlich des Gebäudes auf die Straße gelangt. Als die Zigarette die Treibladung der Patrone explodieren ließ und die beiden Cops in Zivil außer Sicht verschwanden, war er zu dem Crown Victoria gerannt. Er hatte Werkzeug dabeigehabt, um die Tür zu öffnen, aber sie war nicht einmal abgeschlossen gewesen. Aus der Einkaufstüte hatte er die vorbereiteten Teile genommen, zusammengesetzt und 243

unter dem Fahrersitz versteckt. Dann hatte er die Tür wieder geschlossen.

Die improvisierte Vorrichtung war nicht besonders kompliziert: In einem flachen, breiten Gefäß mit Schwefelsäure stand ein kurzer gläserner Kerzenhalter, auf dem eine Folienkugel lag, die mehrere Teelöffel feines Zyankalipulver enthielt. Die erste Bewegung des Wagens müsste die Kugel in die Säure fallen lassen, woraufhin die Folie sich auflösen und das Gift freisetzen würde. Das tödliche Gas würde aufsteigen und so schnell wirken, dass den Insassen keine Zeit mehr blieb, eine Tür oder ein Fenster zu öffnen. Wenig später würden alle tot – oder wenigstens hirntot – sein.

Thompson spähte durch den Spalt zwischen der Reklametafel und den Überresten der Fassade. Auf der Veranda des anderen Hauses stand der braunhaarige Detective, der den Einsatz zu leiten schien. Neben ihm befand sich der andere Mann in Zivil, zwischen ihnen das Mädchen.

Die drei verharrten einen Moment, während der Detective die Straße absuchte, dann die Dächer, Autos und Gassen.

In der rechten Hand hielt er eine Waffe, in der anderen einen Schlüssel. Sie hatten vor, sich in den todbringenden Wagen zu flüchten.

Perfekt.

Thompson Boyd wandte sich um und verließ eilig das Gebäude.

Er musste von hier weg. Es waren bereits andere Cops unterwegs; die Sirenen wurden immer lauter. Draußen hörte er den Motor des Wagens anspringen. Die Reifen quietschten kurz auf.

Atmet tief ein, forderte er die Insassen im Stillen auf. Er wollte diesen anstrengenden Auftrag endlich erledigt wissen. Doch es gab noch einen Grund: Der Tod durch Zyankali konnte äußerst qualvoll sein. Ihnen einen schnellen und schmerzlosen Tod zu wünschen, entsprach dem Verhalten einer Person mit Gefühlen, einer Person, die nicht mehr abgestumpft war.

 Traube, Kirsche, Milch …

Atmet tief ein.

Der laut aufheulende Motor schüttelte Amelia Sachs’ Hände, Beine und Rücken durch. Sie raste nach Spanish Harlem und legte erst bei Tempo hundert den dritten Gang ein.

Rhyme und sie hatten gemeinsam die Meldung erhalten: Pulaski war verwundet worden, und der Killer hatte irgendetwas in Roland 244

Bells Wagen installiert. Amelia war sofort nach unten gerannt und hatte sich in ihren roten 1969er Camaro geschwungen, um so schnell wie möglich zum Tatort im Osten Harlems zu gelangen.

Bei grünen Ampeln bremste sie gar nicht, bei roten ging sie bis auf ungefähr fünfzig runter, sah nach links, sah nach rechts, schaltete einen Gang zurück und gab wieder Gas.

Zehn Minuten später schlitterte sie um die Ecke der Hundertdreiundzwanzigsten Straße Ost, geriet in den Gegenverkehr und verfehlte um nur wenige Zentimeter einen Lieferwagen. Voraus konnte sie die blinkenden Signallichter der Krankenwagen und Fahrzeuge des zuständigen Reviers erkennen, dazu ein Dutzend Streifenbeamte und mehrere ESU-Leute auf den Bürgersteigen. Sie bewegten sich vorsichtig voran, als wären sie Soldaten, die mit Beschuss rechneten.

 Passt auf euch auf …

Sie brachte den Chevy mit qualmenden Reifen zum Stehen und stieg aus. Ihr Blick suchte die umliegenden Straßen und leeren Fenster nach dem Killer und seiner Nadelpistole ab. Als sie mit erhobener Dienstmarke in die Gasse lief, konnte sie zwei Sanitäter sehen, die sich um Pulaski kümmerten. Er lag auf dem Rücken, und man hatte seine Atemwege frei gemacht – er war also am Leben.

Aber er blutete stark, und sein Gesicht war enorm angeschwollen.

Amelia hoffte, er könne mit ihnen sprechen, aber er war bewusstlos.

Wie es aussah, hatte der Angreifer dem Jungen am Ende der Gasse aufgelauert und ihn überrascht. Der Neuling war zu nahe an der Hauswand gegangen. Es hatte ihn ohne jede Vorwarnung erwischt. Man musste sich auf Gehwegen und in Gassen stets in der Mitte halten, um auf einen Überfall reagieren zu können.

 Sie haben es nicht gewusst …

Sachs fragte sich, ob er lange genug leben würde, um aus diesem Fehler zu lernen.

»Wie geht es ihm?«

Der Sanitäter blickte nicht auf. »Keine Ahnung. Wir haben Glück, dass er noch atmet.« Er sah seinen Kollegen an. »Okay, wir bringen ihn weg. Jetzt.«

Sie hievten Pulaski auf eine Rolltrage und liefen mit ihm zum Krankenwagen. Sachs bat alle anderen, sich ein Stück zu entfernen, damit eventuell noch vorhandene Spuren nicht weiter beschädigt wurden. Dann streifte sie sich den weißen Tyvek-Overall über.

Als sie den Reißverschluss zuzog, kam ein Sergeant des 245

zuständigen Reviers zu ihr. »Sie sind Sachs, richtig?«

Sie nickte. »Gibt’s was Neues vom Täter?«

»Nein, nichts. Sie übernehmen die Spurensicherung?«

»Ja.«

»Möchten Sie Detective Bells Wagen sehen?«

»Sicher.«

Sie ging los.

»Moment«, sagte der Mann und reichte ihr eine Schutzmaske.

»So schlimm?«

Er legte ebenfalls eine Maske an. »Folgen Sie mir«, hörte Amelia seine Stimme durch das dicke Gummi dringen.

246

 … Einundzwanzig

Zwei Beamte des Bombenräumkommandos vom Sechsten Revier hatten sich zu beiden Seiten über die Rückbank von Roland Bells Crown Victoria gebeugt. Die ESU gab ihnen Deckung. Die beiden trugen keine Körperpanzerung, sondern Schutzanzüge gegen chemische, bakteriologische oder biologische Kampfstoffe.

Amelia Sachs in ihrem dünnen weißen Overall wartete in zehn Metern Entfernung.

»Was ist los, Sachs?«, ertönte Rhymes Stimme in ihrem Ohr. Sie zuckte zusammen und drehte die Lautstärke herunter. Das Funkgerät war in die Gasmaske eingestöpselt.

»Ich bin noch nicht beim Wagen; die Vorrichtung wird gerade erst entschärft. Es ist Zyankali und irgendeine Säure.«

»Vermutlich die Schwefelsäure, deren Spuren wir auf seinem Tisch gefunden haben«, sagte er.

Das Team brachte die Einzelteile der Apparatur behutsam zum Vorschein und verstaute sie in getrennten Spezialbehältern.

Einer der Männer meldete sich über Funk. »Detective Sachs, das Gerät wurde entfernt. Sie können nun den Wagen untersuchen, falls Sie möchten. Aber behalten Sie im Innenraum die Maske auf. Es hat sich zwar kein Gas gebildet, doch die Säuredämpfe könnten gefährlich sein.«

»Ist gut. Vielen Dank.« Sie ging los.

»Warte mal kurz …«, sagte Rhyme. Es vergingen ein paar Sekunden. »Sie sind in Sicherheit, Sachs. Auf dem Revier.«

»Gut.«

Mit »sie« waren die beabsichtigten Opfer des Gasanschlags gemeint, Roland Bell und Geneva Settle. Sie hätten beinahe ihr Leben verloren. Aber gerade als sie vom Haus der Großtante zum Wagen laufen wollten, war Bell etwas Merkwürdiges an dem Überfall auf Pulaski aufgefallen. Barbe Lynch hatte gemeldet, der Neuling habe seine Waffe in der Hand gehabt. Aber dieser Täter war zu gerissen, um einem überwältigten Cop die Waffe zu lassen, sogar wenn dieser bewusstlos war. Nein, er würde sie zumindest wegwerfen, falls er sie nicht mitnehmen wollte. Bell hatte gefolgert, dass der Täter den Schuss irgendwie selbst abgegeben und die Waffe zurückgelassen hatte, um den Eindruck zu erwecken, Pulaski sei der Schütze gewesen. Warum? Um die Beamten von der Vorderseite des Gebäudes wegzulocken.

247

Und wieso das? Die Antwort lag auf der Hand: Damit sie die Wagen aus den Augen ließen.

Der Crown Victoria war nicht abgeschlossen gewesen, was bedeutete, dass der Täter womöglich einen Sprengsatz darin versteckt hatte. Also hatte Bell sich den Schlüssel des verriegelten Chevy geben lassen, mit dem Martinez und Lynch hergekommen waren. Dann hatte er Geneva mit Höchstgeschwindigkeit aus der Gefahrenzone gebracht und seine Kollegen davor gewarnt, sich dem Ford zu nähern, bevor das Bombenkommando den Wagen überprüft hatte. Die Spezialisten hatten den Unterboden und Innenraum des Crown Victoria mit ihren Glasfaserkameras in Augenschein genommen und die Vorrichtung unter dem Fahrersitz entdeckt.

Sachs untersuchte nun sowohl den Wagen und dessen nähere Umgebung als auch die Gasse, in der Pulaski überfallen worden war.

Sie fand nicht viel mehr als die Abdrücke von Bass-Halbschuhen, die bestätigten, dass es sich bei dem Angreifer um Täter 109

gehandelt hatte, und eine weitere primitive Vorrichtung: Eine Patrone aus Pulaskis Dienstwaffe war mit einem Gummiband an einer brennenden Zigarette befestigt worden. Der Täter hatte sie in der Gasse zurückgelassen und sich auf die Vorderseite des Gebäudes geschlichen. Der vermeintliche Schuss hatte die Beamten nach hinten gelockt und ihm die Gelegenheit verschafft, die Gasfalle in Bells Wagen zu installieren.

Verdammt, wie raffiniert, dachte Sachs mit einer gewissen Bewunderung.

Es gab keinen Hinweis darauf, dass sein Partner, der Schwarze mit der Armeejacke, sich ebenfalls hier aufgehalten hatte oder noch aufhielt.

Amelia setzte ein weiteres Mal die Maske auf und untersuchte sorgfältig die Glasteile der Apparatur, aber es fanden sich weder Abdrücke noch andere Hinweise, was niemanden überraschte.

Vielleicht würden das Zyankali oder die Säure ihnen weiterhelfen.

Entmutigt erstattete sie Rhyme einen vorläufigen Bericht.

»Und wo hast du gesucht?«, fragte er.

»Nun, im Wagen und in der Gasse rund um Pulaski. Außerdem bei den Zugängen zur Gasse und auf der Straße, wo er sich dem Ford genähert hat – in beiden Richtungen.«

Es herrschte einen Moment Stille, während Rhyme nachdachte.

Sachs war verunsichert. Hatte sie etwas übersehen? »Was meinst du, Rhyme?«

248

»Du hast genau nach Vorschrift gehandelt, Sachs. Das waren die richtigen Stellen. Aber hast du dir den Tatort in seiner Gesamtheit vergegenwärtigt?«

»Kapitel zwei deines Buches.«

»Gut. Wenigstens eine Person hat es gelesen. Aber hast du auch getan, was dort steht?«

Obwohl die Untersuchung eines Tatorts immer unter Zeitdruck stattfand, vertrat Rhyme die Ansicht, dass jeder Ermittler sich bemühen sollte, den Ablauf des jeweiligen Verbrechens in einem Gesamtzusammenhang zu sehen. Für sein forensisches Lehrbuch hatte er als Beispiel einen tatsächlichen Mord in Greenwich Village gewählt. Der primäre Tatort war die Wohnung, in der man das erdrosselte männliche Opfer gefunden hatte. Der sekundäre Tatort war die Feuertreppe, über die der Mörder geflohen war. Erst am dritten und zunächst unwahrscheinlichen Schauplatz hatte Rhyme jedoch ein Streichholzbriefchen mit den Fingerabdrücken des Täters gefunden: in einer Schwulenbar, drei Blocks entfernt. Niemand hätte daran gedacht, dort nach Spuren zu suchen, wären Rhyme im Apartment des Opfers nicht die Pornovideos des offenbar homosexuellen Mannes aufgefallen. Die daraufhin durchgeführte Befragung in der nächstgelegenen Schwulenbar förderte einen Barkeeper zutage, der das Opfer kannte und sich daran erinnerte, dass es früher an jenem Abend in dem Lokal mit einem anderen Mann zusammengesessen hatte. An der fraglichen Stelle der Theke lag das besagte Streichholzbriefchen, auf dem im Labor Fingerabdrücke gesichert werden konnten, die direkt zum Mörder führten.

»Lass uns zusammen überlegen, Sachs. Er denkt sich einen improvisierten, aber keineswegs simplen Plan aus, um unsere Leute abzulenken und die Vorrichtung in dem Wagen zu platzieren. Das bedeutet, er muss wissen, wo alle Beteiligten sich aufhalten, was sie gerade tun und wie er genug Zeit herausschindet, um die Falle zu installieren. Was sagt uns das?«

Sachs sah sich bereits auf der Straße um. »Er hat das Geschehen beobachtet.«

»Ja, allerdings, Sachs. Gut. Und von wo aus könnte er das wohl getan haben?«

»Die beste Sicht hätte er von der anderen Straßenseite aus gehabt.

Aber da kommen Dutzende von Gebäuden in Betracht. Ich kann unmöglich sagen, in welchem er war.«

249

»Stimmt. Aber Harlem ist eine gewachsene Wohngegend, richtig?«

»Ich …«

»Verstehst du, was ich damit sagen will?«

»Nicht ganz.«

»Familien, Sachs. Dort wohnen Familien, keine Yuppie-Singles, und man kennt sich untereinander. Niemand könnte unbemerkt in eine Wohnung eindringen oder sich in Hauseingängen und Gassen herumdrücken.«

»Worauf willst du hinaus, Rhyme?« Seine gute Laune war zurückgekehrt, aber es ärgerte Amelia, dass er sich mehr für die Puzzlestücke des Falls interessierte als beispielsweise für Pulaskis Genesungschancen oder die Tatsache, dass Roland Bell und Geneva Settle beinahe ermordet worden wären.

»Es kann keine Wohnung sein. Auch kein Dach – Rolands Leute achten stets darauf. Es muss noch einen Ort geben, von dem aus er alles beobachtet hat, Sachs. Wo würdest du dich verstecken?«

Sie ließ den Blick noch einmal über die Straße schweifen … »Da hängt eine Reklametafel an einem leer stehenden Gebäude. Sie ist voller Graffiti und Werbeplakate – ein buntes Durcheinander, du weißt schon. Falls jemand dahinter wäre, könnte man ihn kaum erkennen. Ich sehe mal nach.«

Nachdem sie sich eingehend vergewissert hatte, dass nichts auf die weitere Anwesenheit des Täters hindeutete, überquerte sie die Straße und ging auf die Rückseite des alten Hauses – bei dem es sich anscheinend um ein ausgebranntes Geschäft handelte. Sie stieg durch eines der hinteren Fenster ein und sah, dass der Boden staubbedeckt und somit der perfekte Untergrund für Fußabdrücke war. Im selben Moment entdeckte sie auch schon die Spuren der Bass-Halbschuhe von Täter 109. Trotzdem streifte Amelia sich Gummiringe über die eigenen Schuhe – ein Trick, den Rhyme sich ausgedacht hatte, um sicherzustellen, dass ein Tatortermittler nicht versehentlich die eigenen Abdrücke mit denen des Verdächtigen verwechselte. Mit gezogener Waffe drang Sachs nun in das Gebäude vor.

Sie folgte den Spuren des Täters nach vorn und hielt immer wieder inne, um zu lauschen. Ein- oder zweimal vernahm sie ein leises Geräusch, aber sie kannte sich in den dunkleren Ecken New Yorks inzwischen gut genug aus, um sofort zu erkennen, dass es von einer Ratte stammte.

An der Vorderseite spähte sie von der Stelle, an der auch der 250

Täter gestanden hatte, durch einen Spalt in der Sperrholztafel und stellte fest, dass man von dort aus tatsächlich einen erstklassigen Ausblick auf die Straße genoss. Amelia holte einen der Gerätekoffer und besprühte die Wände mit einem Ultraviolettspray. Dann richtete sie die alternative Lichtquelle darauf.

Doch es fanden sich lediglich Abdrücke von Latexhandschuhen.

Sachs berichtete Rhyme davon und fügte hinzu: »Ich nehme noch ein paar Spuren von der Stelle, an der er gestanden hat, aber da scheint kaum etwas zu sein. Er lässt einfach nichts zurück.«

»Er ist zu professionell«, sagte Rhyme seufzend. »Immer wenn wir glauben, ihn endlich überlistet zu haben, ist er uns bereits wieder einen Schritt voraus. Nun ja, bring her, was du gefunden hast, Sachs.

Wir schauen es uns mal an.«

Während sie auf Sachs’ Rückkehr warteten, trafen Rhyme und Sellitto eine Entscheidung. Obwohl sie davon ausgingen, dass Täter 109 sich nicht mehr in der Nähe der Wohnung aufhielt, sorgten sie dennoch dafür, dass Genevas Großtante und ihre Freundin vorläufig in einem Hotelzimmer einquartiert wurden.

Pulaski lag auf der Intensivstation und war weiterhin bewusstlos.

Die Ärzte konnten nicht sagen, ob er seine Verletzungen überleben würde. Sellitto klappte wütend sein Mobiltelefon zusammen. »Er war ein verdammter Neuling. Ich hatte kein Recht, ihn Bells Team zuzuteilen. Ich hätte das selbst übernehmen sollen.«

Eine seltsame Bemerkung. »Lon«, sagte Rhyme, »du bist Lieutenant. Wann hast du zum letzten Mal beim Zeugenschutz gearbeitet? Vor zwanzig Jahren?«

Aber der massige Cop ließ sich nicht trösten. »Ich hab einfach über seinen Kopf hinweg entschieden. Ich Esel. Verflucht noch mal.«

Seine Hand rieb erneut die Wange. Der Detective war nervös und wirkte heute besonders zerknittert. Er trug eigentlich das Gleiche wie immer: ein helles Hemd und einen dunklen Anzug. Rhyme fragte sich, ob es dieselben Sachen wie am Vortag waren. Es sah so aus. Ja, da auf dem Jackettärmel war ein winziger Blutspritzer von dem Mord vor dem Museum – als würde Sellitto auf diese Weise irgendwie Buße tun wollen.

Es klingelte an der Tür.

Kurz darauf kehrte Thom mit einem hochgewachsenen, schlaksigen Mann zurück. Blass, gebeugte Haltung, struppiger 251

Vollbart und braunes, lockiges Haar. Er trug ein gelbbraunes Kordsakko, eine braune Hose und Birkenstock-Sandalen.

Sein Blick wanderte durch das Labor, richtete sich dann auf Rhyme und musterte ihn. »Ist Geneva Settle hier?«, fragte der Mann mit ernster Miene.

»Wer sind Sie?«, fragte Sellitto.

»Wesley Goades.«

Ah, der Justiz-Terminator – der doch keine fiktive Person war, wie Rhyme ein wenig überrascht feststellte. Sellitto ließ sich den Ausweis des Mannes zeigen und nickte.

Die langen Finger des Anwalts rückten ständig das Metallgestell der dicken Brille zurecht oder zupften geistesabwesend an seinem langen Bart. Er schien niemandem länger als eine halbe Sekunde in die Augen blicken zu können. Rhyme fühlte sich unwillkürlich an Genevas Freundin erinnert, die Kaugummi kauende Lakeesha Scott.

Goades gab Thom seine Visitenkarte, der sie wiederum Rhyme zeigte. Der Anwalt war Leiter der Central Harlem Legal Services Corporation – einer Rechtshilfekanzlei – und als solcher der American Civil Liberties Union angeschlossen – der Vereinigung zum Schutz der Bürgerrechte. Das Kleingedruckte am unteren Rand besagte, dass seine Lizenz sich auf den Staat New York erstreckte, die Bundesgerichte in New York und Washington D.C. sowie den U.S. Supreme Court – das oberste Bundesgericht der Vereinigten Staaten.

Vielleicht hatte seine Arbeit als Vertreter kapitalistischer Versicherungsgesellschaften ihn letztlich die Seiten wechseln lassen.

Goades registrierte Rhymes und Sellittos fragende Blicke. »Ich war nicht in der Stadt. Dann habe ich erfahren, dass Geneva gestern in meinem Büro angerufen hat. Sie sei angeblich Zeugin eines Verbrechens gewesen. Ich wollte bloß mal nach ihr sehen.«

»Es geht ihr gut«, sagte Rhyme. »Man hat versucht, sie zu ermorden, aber wir lassen sie rund um die Uhr bewachen.«

»Wird sie hier festgehalten? Gegen ihren Willen?«

»Nein, festgehalten wird sie nicht«, sagte der Kriminalist mit entschiedener Stimme. »Sie ist bei sich zu Hause untergebracht.«

»Bei ihren Eltern?«

»Einem Onkel.«

»Was hat das alles zu bedeuten?«, fragte der nach wie vor ernste Anwalt, schaute von Gesicht zu Gesicht, zu den Wandtafeln, den Geräten, den Kabeln.

252

Wie üblich widerstrebte es Rhyme, einen aktuellen Fall mit einem Fremden zu erörtern, aber Goades verfügte vielleicht über hilfreiche Informationen. »Wir glauben, jemand ist nervös geworden, weil Geneva für ein Schulprojekt gewisse Nachforschungen anstellt.

Über einen ihrer Vorfahren. Hat sie Ihnen gegenüber diesbezüglich je etwas erwähnt?«

»Oh, geht es um einen ehemaligen Sklaven?«

»Genau.«

»So habe ich sie kennen gelernt. Sie kam letzte Woche in mein Büro und hat mich gefragt, ob ich wüsste, wo sie New Yorker Strafakten aus dem neunzehnten Jahrhundert herbekommen könnte.

Ich ließ sie ein paar meiner Bücher durchblättern, aber es ist fast unmöglich, dermaßen alte Unterlagen zu finden. Ich konnte ihr nicht helfen.« Der hagere Mann hob eine Augenbraue. »Sie wollte mich sogar für meine Zeit bezahlen. Nicht mal die meisten meiner Klienten tun das.«

Goades sah sich noch einmal im Raum um und wirkte zufrieden, dass die Situation war, was sie zu sein schien. »Stehen Sie kurz davor, den Täter zu fangen?«

»Es gibt ein paar Spuren«, sagte Rhyme unverbindlich.

»Nun, dann richten Sie ihr bitte aus, dass ich hier war, ja? Und falls sie noch etwas braucht, kann sie mich jederzeit anrufen.« Er wies auf seine Visitenkarte und ging hinaus.

Mel Cooper lachte leise auf. »Ich wette hundert Dollar, dass er auch schon mal die Rechte einer Sumpfohreule vertreten hat.«

»Ich halte nicht dagegen«, murmelte Rhyme. »Womit haben wir eigentlich all diese Ablenkungen verdient? Zurück an die Arbeit. Na los!«

Zwanzig Minuten später trafen Bell und Geneva mit einem Karton voller Dokumente und anderer Gegenstände ein, die ein Streifenbeamter aus der Wohnung der Großtante zu ihnen aufs Revier gebracht hatte.

Rhyme erzählte Geneva von Wesley Goades’ Besuch.

»Er wollte nach mir sehen, nicht wahr? Ich sagte doch, dass er gut ist. Falls ich jemals jemanden verklagen will, werde ich ihn damit beauftragen.«

 Den Massenvernichtungsanwalt …

Amelia Sachs kam mit den Spuren vom Tatort herein und begrüßte Geneva und die anderen.

»Mal sehen, was wir hier haben«, sagte Rhyme neugierig.

253

Die Zigarette, die dem Täter als Lunte für den vermeintlichen Schuss gedient hatte, stammte aus einer Schachtel der verbreiteten Marke Merit und war nicht zurückverfolgbar. Man hatte sie angezündet, aber nicht geraucht – zumindest ließen sich am Filter weder Zahnspuren noch Speichel feststellen. Das bedeutete, dass Täter 109 höchstwahrscheinlich kein Gewohnheitsraucher war.

Natürlich fanden sich an der Zigarette auch keine Fingerabdrücke.

Das Gummihand, mit dem die Zigarette an der Patrone befestigt worden war, wies ebenfalls keine Besonderheiten auf. Das Zyankali besaß keine versteckte Herstellerkennzeichnung. Die Säure konnte praktisch überall gekauft worden sein. Die in Bells Wagen gefundene Vorrichtung bestand aus Haushaltsartikeln: einer Glasschale, Folie und einem gläsernen Kerzenhalter. Nichts davon wies irgendwelche Details auf, anhand derer man es zu einem spezifischen Ort hätte zurückverfolgen können.

In dem verlassenen Gebäude, von dem aus der Killer die Straßenszene beobachtet hatte, war Sachs auf Spuren der gleichen geheimnisvollen Flüssigkeit gestoßen, die sie bereits aus dem Versteck an der Elizabeth Street kannten (und deren FBI-Analyse immer noch ungeduldig erwartet wurde). Außerdem hatte Amelia winzige Farbpartikel gefunden, deren Orangeton zu einem Straßenschild oder den Warnschildern einer Bau- oder Abrissstelle gepasst hätte. Sie mussten vom Täter hinterlassen worden sein, denn Sachs hatte sie nur an zwei verschiedenen Stellen entdeckt, jeweils direkt neben seinen Fußspuren, und nirgendwo sonst in dem einstigen Ladenlokal. Rhyme spekulierte, der Mann könne sich als Straßen- oder Bauarbeiter verkleidet haben. Oder vielleicht war das sein richtiger Job.

Sachs und Geneva hatten unterdessen den Karton aus dem Haus ihrer Tante durchsucht. Er enthielt Dutzende alter Bücher und Zeitschriften, Papiere, Zeitungsausschnitte, Notizen, Rezepte, Souvenirs und Postkarten.

Und, wie sich herausstellte, einen vergilbten Brief in Charles Singletons charakteristischer Handschrift, die diesmal jedoch weit weniger elegant aussah.

Was in Anbetracht der Umstände verständlich erschien.

Sachs las ihn laut vor: »›15. Juli 1868.‹«

»Der Tag nach dem Diebstahl in der Stiftung«, merkte Rhyme an. »Lies weiter.«

»›Violet – was ist das nur für ein Wahnsinn? Soweit ich bislang 254

herausfinden konnte, soll ich durch diese Ereignisse in Misskredit gebracht werden. Man will mich vor meinen Kollegen und allen ehrenwerten Soldaten dieses Freiheitskampfes demütigen.

Heute habe ich erfahren, wo ich vielleicht Gerechtigkeit erlangen kann, und so habe ich am Abend Potters’ Field aufgesucht, bewaffnet mit meinem Navy Colt. Doch der Versuch endete in einer Katastrophe, und die einzige Hoffnung auf Rettung liegt nun auf ewig unter Lehm und Erde begraben.

Ich werde mich heute Nacht vor der Polizei verstecken, die inzwischen überall nach mir Ausschau hält, und mich am Morgen nach New Jersey schleichen. Du und unser Sohn müsst ebenfalls fliehen; ich fürchte, man wird versuchen, auch an euch Vergeltung zu üben.

Morgen Mittag treffen wir uns am John Stevens Pier in New Jersey. Gemeinsam wollen wir dann nach Pennsylvania reisen, falls deine Schwester und ihr Mann gewillt sind, uns Unterschlupf zu gewähren.

Über dem Stall, in dem ich mich derzeit verberge, wohnt ein Mann, der mir in meiner Zwangslage gewogen scheint. Er hat mir versprochen, dir diese Botschaft zu überbringen.‹«

Sachs blickte auf. »Hier ist etwas durchgestrichen, das ich nicht entziffern kann. Dann geht es weiter: ›Es ist jetzt dunkel. Ich habe Hunger und bin müde, fühle mich geprüft wie Hiob. Und doch sind meine Tränen – die Flecke, die du auf diesem Papier siehst, mein Liebling – nicht dem Schmerz geschuldet, sondern dem Bedauern über das Elend, das ich über uns gebracht habe. Alles wegen meines verdammten Geheimnisses! Hätte ich die Wahrheit von der Kuppel des Rathauses gebrüllt, wären diese beklagenswerten Ereignisse womöglich gar nicht erst eingetreten. Nun ist es zu spät für die Wahrheit. Bitte vergib mir meine Selbstsucht und die Zerstörung, die durch meine Täuschung ausgelöst wurde.‹«

Sachs hob den Kopf. »Unterzeichnet ist es lediglich mit

›Charles‹.«

Am nächsten Morgen war es zu der Verfolgung mit anschließender Festnahme gekommen, von der Geneva in dem Zeitschriftenartikel gelesen hatte, als sie überfallen wurde.

»Seine einzige Hoffnung? ›Unter Lehm und Erde begraben.‹«

Rhyme überflog noch einmal den Brief, den Sachs ihm hinhielt.

»Keine Einzelheiten über das Geheimnis … Und was ist in Potters’

Field geschehen? Das ist der Armenfriedhof, nicht wahr?«

255

Cooper ging online und suchte eine Weile. Dann berichtete er, dass der Stadtfriedhof für Mittellose auf Hart’s Island lag, in der Nähe der Bronx. Die Insel war ursprünglich ein Militärstützpunkt gewesen; der Friedhof existierte erst seit kurz vor dem Datum, an dem Charles mit seiner Pistole zu dieser geheimnisvollen Mission aufgebrochen war.

»Militär?«, fragte Rhyme stirnrunzelnd. In seinem Gedächtnis regte sich etwas. »Zeig mir die anderen Briefe.«

Cooper kam der Aufforderung nach.

»Seht nur, Charles’ Einheit wurde dort ausgehoben. Ob es damit zu tun hat? Gibt’s sonst noch was über den Friedhof?«

Cooper las nach. »Nein. Es waren ohnehin nur zwei oder drei Treffer.«

Rhyme musterte die Tafel. »Was, zum Teufel, hatte Charles vor?

Gallows Heights, Potters’ Field, Frederick Douglass, leitende Bürgerrechtler, Kongressabgeordnete, Politiker, der Vierzehnte Verfassungszusatz … Was ist die gemeinsame Verbindung?« Nach langem Schweigen sagte der Kriminalist: »Lasst uns einen Experten hinzuziehen.«

»Wer könnte dir das Wasser reichen, Lincoln?«

»Ich meine keinen forensischen Wissenschaftler, sondern einen Historiker, Mel«, sagte Rhyme. »Es gibt durchaus ein paar Gebiete, auf denen ich nicht bewandert bin.«

256

 … Zweiundzwanzig

Professor Richard Taub Mathers war groß und schlank, mit einer Haut dunkel wie Mahagoni, scharfem Blick und einem Intellekt, der vermuten ließ, dass er gleich mehrere akademische Grade vorweisen konnte. Er trug eine altmodische kurze Afrofrisur und gab sich zurückhaltend. Seine Kleidung war, nun ja, professorenhaft: Ein Tweedsakko mit Fliege (es fehlten nur die eigentlich unerlässlichen Ellbogenflicken).

Er nickte Rhyme zu, nachdem er beim Anblick des Rollstuhls kurz gestutzt hatte, und begrüßte die restlichen Anwesenden per Handschlag.

Rhyme hielt bisweilen Vorlesungen über forensische Wissenschaft, zumeist am John Jay oder am Fordham College. An solch erhabene Orte wie die Columbia verschlug es ihn eher selten, aber ein ihm bekannter Professor, der in D.C. an der George Washington University tätig war, hatte den Kontakt zu Mathers hergestellt, der oben im Morningside Park anscheinend eine Art Institution darstellte. Er war Professor an der juristischen Fakultät und lehrte Straf-, Verfassungs- und bürgerliches Recht. Darüber hinaus leitete er diverse Fachseminare für Examenskandidaten und hielt für die unteren Semester Vorlesungen über afroamerikanische Kultur und Geschichte.

Mathers hörte aufmerksam zu, als Rhyme ihm schilderte, was sie über Charles Singleton und die Bürgerrechtsbewegung wussten, über sein Geheimnis und dass man ihm eventuell einen Einbruchdiebstahl angehängt hatte. Dann erzählte er dem Professor, was in den letzten beiden Tagen mit Geneva geschehen war.

Der Mann war sichtlich schockiert. »Man hat versucht, dich zu ermorden?«, flüsterte er.

Geneva sagte nichts, sondern sah ihn nur an und nickte kaum merklich.

»Zeig ihm, was wir bislang haben«, wandte Rhyme sich an Sachs. »Die Briefe.«

Mathers knöpfte sein Jackett auf und holte eine schmale modische Brille hervor. Dann las er Charles Singletons Korrespondenz sorgfältig und in aller Ruhe. Dabei nickte er gelegentlich, und einmal verzog sein Mund sich zu einem Lächeln.

Als er fertig war, wandte er die Augen dennoch nicht von den Briefen ab. »Ein faszinierender Mann. Freigelassener Sklave, 257

Farmer, Soldat beim 31. Farbigenregiment – und Teilnehmer der Schlacht von Appomattox.«

Er las die Zeilen ein weiteres Mal, während Rhyme sich zwang, ihn nicht zur Eile aufzufordern. Schließlich nahm der Mann die Brille ab und putzte mit einem kleinen Tuch behutsam die Gläser.

»Er hatte also mit dem Erlass des Vierzehnten Zusatzartikels zu tun?«, sagte er mehr zu sich selbst als zu den anderen. Der Professor lächelte erneut. Seine Neugier war eindeutig geweckt. »Nun, das könnte interessant werden. Vielleicht ist wirklich etwas daran.«

Rhyme bemühte sich weiterhin um Geduld. »Ja und was darf ich mir darunter vorstellen? Unter dem ›interessanten Etwas‹?«

»Ich meine natürlich die Kontroverse.«

Rhyme hätte den Mann am liebsten an den Aufschlägen seines Sakkos gepackt und ihn angeschrien, er solle gefälligst schneller machen. Stattdessen runzelte er lediglich die Stirn. »Und was ist diese Kontroverse?«

»Ein Stück Geschichte?«, lautete die Gegenfrage.

Rhyme seufzte. Sachs sah ihn mahnend an.

»Bitte fahren Sie fort«, sagte der Kriminalist.

»In der Verfassung der Vereinigten Staaten ist die Struktur der amerikanischen Regierung verankert – das Amt des Präsidenten, der Kongress und der oberste Gerichtshof. Sie ist auch heute noch die maßgebliche Grundlage unseres Handelns und genießt im Zweifelsfall Vorrang vor allen anderen Gesetzen und Bestimmungen dieses Landes.

Wir haben in den USA stets ein gewisses Gleichgewicht angestrebt; unsere Regierung sollte stark genug sein, um uns vor ausländischen Mächten zu schützen und unser Zusammenleben zu regeln, aber nicht so stark, dass sie uns in unserer Freiheit zu sehr einschränken würde. Als die Gründer der Nation die Verfassung nach deren Unterzeichnung noch einmal durchsahen, fürchteten sie, das Dokument könne den Herrschenden zu viel Macht einräumen und letztlich zu einer repressiven Zentralregierung führen. Also erweiterten sie den Text durch die Verabschiedung von zehn Zusatzartikeln, auch bekannt als die Bill of Rights. Die ersten acht sind die wichtigsten. In ihnen werden die Grundrechte aufgeführt, die Bürger vor Übergriffen seitens der Bundesregierung schützen.

Zum Beispiel: Das FBI darf Sie nicht ohne hinreichenden Verdacht verhaften. Der Kongress darf Ihnen nicht das Haus wegnehmen, um einen Highway zu bauen, ohne Sie für den Verlust zu entschädigen.

258

Ihnen steht ein fairer Prozess vor unvoreingenommenen Geschworenen zu. Man darf Sie nicht auf grausame oder unangemessene Weise bestrafen und so weiter. Aber sind Ihnen die Schlüsselsilben aufgefallen?«

Rhyme dachte, er wolle sie wirklich testen, doch Mathers sprach weiter, bevor jemand antworten konnte. »Bundes. In Amerika existieren für jeden von uns zwei verschiedene Regierungen: die Bundesregierung in Washington und die Regierung des Staates, in dem wir leben. Die Bill of Rights regelt ausschließlich die Befugnisse der Bundesregierung; darunter fallen der Kongress und Bundesbehörden wie das FBI oder die DEA. Vor eventuellen Verletzungen der Menschen- und Bürgerrechte durch die Regierungen der Einzelstaaten schützt die Bill of Rights uns so gut wie gar nicht. Dabei nehmen die Staatsgesetze einen weitaus direkteren Einfluss auf unser Leben als die Bundesregierung. Die Strafverfolgung durch die Polizei, öffentliche Arbeiten, Grundbesitz, Fahrzeuge, innere Angelegenheiten, Testamente, Zivilprozesse – das alles fällt in die Zuständigkeit der einzelnen Staaten.

Können Sie mir bis hierhin folgen? Die Verfassung und die Bill of Rights schützen uns nur vor Washington, nicht vor Missbrauch durch einen Staat wie New York oder Oklahoma.«

Rhyme nickte.

Der hoch aufgeschossene Mann ließ sich auf einem der Laborhocker nieder und schaute skeptisch zu einer Petrischale, die grünen Schimmel enthielt. Dann fuhr er fort: »Lassen Sie uns zurückgehen in die sechziger Jahre des neunzehnten Jahrhunderts.

Der für die Sklavenhaltung eintretende Süden verlor den Bürgerkrieg, und wir verabschiedeten den Dreizehnten Zusatzartikel, der die Sklaverei untersagt. Das Land war wieder vereinigt, unfreiwillige Knechtschaft galt als illegal – also herrschten Freiheit und Harmonie, richtig?«

Er lachte spöttisch auf. »Falsch. Ein Verbot der Sklaverei reichte nicht aus. Den Schwarzen schlug sogar noch mehr Feindseligkeit entgegen als vor dem Krieg – auch im Norden, denn es waren so viele junge Männer gestorben, um sie zu befreien. Die Staaten erließen Hunderte von Gesetzen zum Nachteil der Farbigen. Sie durften nicht wählen, keine Ämter bekleiden, kein Eigentum erwerben, keine öffentlichen Einrichtungen nutzen, nicht vor Gericht aussagen … Für die meisten von ihnen war das Leben fast so schlimm wie zu Zeiten der Sklaverei.

259

Aber dies waren Staatsgesetze, vergessen Sie das nicht; die Bill of Rights konnte sie nicht verhindern. Daher beschloss der Kongress, dass die Bürger vor den Staatsregierungen geschützt werden mussten, und schlug zu diesem Zweck den Vierzehnten Zusatzartikel zur Verfassung vor.« Mathers wies auf einen der Computer. »Darf ich mal online gehen?«

»Aber natürlich«, sagte Rhyme.

Der Professor wählte eine der großen Suchmaschinen an, gab eine Abfrage ein und lud kurz darauf einen Text herunter. Aus diesem kopierte er eine Passage in ein eigenes Fenster, das für alle Anwesenden auf den Flachbildschirmen im Raum zu sehen war.

 Keiner der Einzelstaaten darf Gesetze erlassen oder durchsetzen, die die Vorrechte oder Freiheiten von Bürgern der Vereinigten Staaten beschränken, und kein Staat darf irgendjemandem Leben, Freiheit oder Eigentum ohne ordentliches Gerichtsverfahren nach Recht und Gesetz nehmen oder irgendjemandem innerhalb seines Hoheitsbereiches die Gleichheit vor dem Gesetz versagen.

»Das ist ein Teil von Abschnitt eins des Vierzehnten Zusatzartikels«, erklärte Mathers. »Er schränkt die Befugnisse der Staaten drastisch ein. An anderer Stelle, die ich jetzt nicht herausgesucht habe, wurden den Staaten Anreize geboten, den Schwarzen – nun ja, den schwarzen Männern – das Wahlrecht zuzugestehen. Also, bis hierhin alles klar?«, fragte der Dozent.

»Ja, kein Problem«, sagte Sachs.

»Damit ein solcher Zusatzartikel Gültigkeit erlangt, muss er zunächst vom Kongress in Washington beschlossen und dann von drei Vierteln der Einzelstaaten ratifiziert werden. Der Kongress verabschiedete den Vierzehnten Zusatzartikel im Juni 1866. Zwei Jahre später hatte schließlich auch die erforderliche Zahl von Staaten ihm zugestimmt.« Er schüttelte den Kopf. »Doch es gab von Anfang an Gerüchte, dieser Prozess sei nicht ordnungsgemäß abgelaufen.

Das ist die Kontroverse, die ich gemeint habe. Viele Leute halten den Zusatzartikel für ungültig.«

Rhyme runzelte die Stirn. »Wirklich? Was ist denn angeblich schief gegangen?«

»Es gab mehrere Einwände. Einige Staaten zogen ihre anfängliche Zustimmung wieder zurück, was vom Kongress ignoriert wurde. Manche behaupten, der Text sei schon in Washington nicht 260

angemessen vorgestellt oder verabschiedet worden. Außerdem sollen die Stimmen der Staaten teilweise durch Bestechung und sogar Bedrohung erzwungen worden sein.«

»Bedrohung?« Sachs deutete auf die Briefe. »Auch Charles hat so etwas erwähnt.«

»Das politische Leben war damals anders«, erläuterte Mathers.

»Zu jener Zeit konnte J. P. Morgan eine Privatarmee anheuern und sie gegen die Söldner seiner Konkurrenten Jay Gould und Jim Fisk in den Kampf schicken, um die Übernahme einer Eisenbahngesellschaft gewaltsam zu regeln. Und die Polizei und die Regierung haben sich einfach zurückgelehnt und dabei zugeschaut.

Außerdem müssen Sie berücksichtigen, dass die Menschen zutiefst emotional auf den Vierzehnten Zusatzartikel reagierten: Unser Land war beinahe zerstört worden und hatte eine halbe Million Todesopfer zu beklagen – ungefähr so viele wie in allen anderen Kriegen zusammen. Ohne den Vierzehnten Zusatzartikel wäre der Kongress am Ende womöglich unter die Kontrolle des Südens gefallen, was vielleicht erneut zu einer Teilung des Landes geführt hätte. Oder sogar zu einem zweiten Bürgerkrieg.«

Er wies auf das Material, das vor ihm lag. »Ihr Mr. Singleton war offenbar einer jener Männer, die in die Einzelstaaten gereist sind, um dort für den Zusatzartikel zu werben. Was ist, wenn er dabei Beweise für die Ungültigkeit des Verfahrens gefunden hat? Ein solches Geheimnis hätte ihm mit Sicherheit schwer auf der Seele gelegen.«

»Demnach hat eventuell eine Gruppe von Unterstützern des Zusatzartikels den vermeintlichen Diebstahl inszeniert, um Charles zu diskreditieren«, sagte Rhyme. »Damit niemand ihm glauben würde, falls er sein Wissen preisgab.«

»Es steckte gewiss keiner der großen Führer von damals dahinter, weder Frederick Douglass noch Stevens oder Sumner. Aber es gab natürlich viele Politiker, die unbedingt wollten, dass der Zusatzartikel verabschiedet wird, und die zu diesem Zweck alles in ihrer Macht Stehende getan hätten.« Der Professor wandte sich an Geneva. »Und das würde auch erklären, weshalb diese junge Dame sich in Gefahr befindet.«

»Weshalb denn?«, fragte Rhyme. Er hatte die geschichtlichen Zusammenhänge verstanden, aber die möglichen Konsequenzen waren ihm nicht so ganz klar.

»Du brauchst doch bloß eine Zeitung aufzuschlagen«, sagte 261

Thom.

»Und was soll das nun wieder heißen?«, fuhr Rhyme ihn an.

»Er meint, dass es jeden Tag Artikel darüber gibt, wie der Vierzehnte Zusatzartikel sich auf unser Leben auswirkt«, erwiderte Mathers. »Er wird vielleicht nicht immer ausdrücklich erwähnt, ist aber nach wie vor eine der mächtigsten Waffen in unserem Menschenrechtsarsenal. Die Formulierungen sind sehr vage – was ist mit ›Recht und Gesetz‹ gemeint? Mit ›Gleichheit‹? Mit ›Vorrechte und Freiheiten‹? Diese Unbestimmtheit war natürlich beabsichtigt, damit der Kongress und das oberste Bundesgericht ihre Maßnahmen den Lebensumständen jeder neuen Generation anpassen konnten.

Aus diesen wenigen Worten sind Hunderte von Gesetzen zu allen vorstellbaren Themen entstanden, nicht nur zum Problem der Rassendiskriminierung. Man nutzt diesen Zusatzartikel, um ungerechte Steuergesetze zu revidieren, minderjährige Arbeitskräfte und Obdachlose zu schützen oder die medizinische Grundversorgung für Bedürftige zu garantieren. Er ist die Basis der Schwulenrechte und für jährlich Tausende von Fällen, in denen über die Rechte von Häftlingen entschieden wird. Seine wohl umstrittenste Anwendung fand dieser Zusatzartikel, als das Recht auf Abtreibung geschützt wurde.

Ohne ihn könnten die Einzelstaaten beschließen, dass Abtreibungsärzte vorsätzliche Mörder sind. Und seit dem 11.

September und den daraus entstandenen Heimatschutzbestimmungen hält nur noch der Vierzehnte Zusatzartikel die Staaten davon ab, unschuldige Moslems zusammenzutreiben und so lange einzusperren, wie die Polizei es möchte.« Seine Miene verriet, wie unbehaglich er sich fühlte. »Falls dieser Zusatzartikel aus einem Grund, den Ihr Charles Singleton erfahren hat, ungültig sein sollte, könnte das für uns alle das Ende der gewohnten Freiheit bedeuten.«

»Nehmen wir mal an, Charles hätte so etwas herausgefunden, und der Zusatzartikel wäre ungültig«, sagte Sachs. »Dann könnte man ihn doch einfach von neuem beschließen, oder?«

Diesmal lag im Lachen des Professors eindeutig Zynismus, nicht nur Spott. »Aber dazu würde es nicht kommen. In einem Punkt sind alle Gelehrten sich einig: Der Vierzehnte Zusatzartikel wurde in dem einzig möglichen Zeitfenster unserer Geschichte verabschiedet.

Nein, falls der Supreme Court ihn für ungültig erklärte, würden wir vielleicht ein paar der daraus abgeleiteten Gesetze erneut verabschieden, aber die Hauptwaffe im Kampf für bürgerliche 262

Rechte und Freiheiten wäre auf ewig dahin.«

»Falls dies das Motiv ist, wer könnte dann hinter dem Überfall auf Geneva stecken?«, fragte Rhyme. »Nach wem sollten wir suchen?«

Mathers schüttelte den Kopf. »Oh, das ist eine endlos lange Liste.

Zehntausende von Leuten wollen sicherstellen, dass dieser Zusatzartikel in Kraft bleibt. Es könnten Mitglieder einer politisch liberalen oder radikalen Gruppe sein oder Angehörige einer Minderheit einer rassischen oder sexuellen Minorität. Genauso in Betracht kommen die Befürworter von Sozialprogrammen, der Gesundheitsfürsorge, des Rechts auf Abtreibung, der Schwulenrechte, Häftlingsrechte, Arbeitnehmerrechte … Man glaubt immer, alle Extremisten gehörten der religiösen Rechten an –

Mütter, die ihre Kinder veranlassen, sich in die Auffahrten von Abtreibungskliniken zu legen oder seien Leute, die Regierungsgebäude in die Luft sprengen. Aber das sind längst nicht die Einzigen, die für ihre Prinzipien morden. Der Großteil des europäischen Terrorismus rekrutierte sich aus der radikalen Linken.«

Er schüttelte den Kopf. »Ich würde mir nicht mal ansatzweise zutrauen, eine Prognose abzugeben.«

»Aber wir müssen es irgendwie eingrenzen«, sagte Sachs.

Rhyme nickte langsam. In erster Linie ging es darum, Täter 109

zu ergreifen und darauf zu hoffen, dass er seinen Auftraggeber verriet oder dass man bei ihm Anhaltspunkte finden wird, die sie zu der entsprechenden Person führten. Aber Rhyme spürte instinktiv, dass auch dies ein wichtiger Ansatz war: Falls es auf die Frage, wer hinter den Anschlägen auf Geneva Settle steckte, keine Antworten in der Gegenwart gab, mussten sie eben in der Vergangenheit suchen.

»Wer auch immer es ist, er weiß über die Geschehnisse von 1868

offensichtlich mehr als wir. Falls wir das herausfinden können – was Charles erfahren hat, was er vorhatte, was sein Geheimnis war und was hinter dem Diebstahl steckte –, ergeben sich daraus vielleicht weitere Schritte. Ich möchte mehr Informationen über das New York jener Zeit, über Gallows Heights, Potters’ Field und alles, was wir finden können.« Er runzelte die Stirn, weil ihm etwas einfiel. Dann wandte er sich an Cooper. »Als du beim ersten Mal Gallows Heights nachgeschlagen hast, bist du auf einen Artikel über ein Haus hier in der Nähe gestoßen – die Sanford-Stiftung.«

»Stimmt.«

»Hast du den noch?«

263

Mel Cooper hob alles auf. Er holte sich den Times-Artikel auf den Bildschirm. »Hier ist er.«

Rhyme las die Zeilen und erfuhr, dass die Sanford-Stiftung über ein umfassendes Archiv zur Geschichte der Upper West Side verfügte. »Ruf den Vorsitzenden an – William Ashberry. Sag ihm, wir müssen uns mal in seiner Bibliothek umsehen.«

»Mach ich.« Cooper nahm den Hörer ab, wählte eine Nummer, führte ein kurzes Gespräch und legte wieder auf. »Man ist uns gern behilflich. Ashberry wird uns im Archiv einen Kurator zur Seite stellen.«

»Jemand muss das übernehmen«, sagte Rhyme, sah dabei Sachs an und hob eine Augenbraue.

»›Jemand?‹ Und ich habe das kurze Streichholz gezogen, ohne zu ziehen?«

An wen sonst hatte sie gedacht? Pulaski lag im Krankenhaus.

Bell und seine Leute bewachten Geneva. Cooper war ein Labormann. Sellitto hatte einen zu hohen Rang, um niedere Tätigkeiten wie diese zu erledigen. »Es gibt keine unbedeutenden Tatorte, nur unbedeutende Tatortermittler«, tadelte Rhyme.

»Wie witzig«, merkte sie mürrisch an. Sie zog ihre Jacke über und nahm die Handtasche.

»Eines noch«, sagte Rhyme ernst.

Sie sah ihn an.

»Wir wissen, dass er uns bedenkenlos angreift.«

Die Polizei, hieß das.

»Denk an die orangefarbenen Partikel. Achte auf Bau- oder Straßenarbeiter … Na ja, bei ihm achtest du besser auf jeden.«

»Ist gut«, sagte sie. Dann ließ sie sich die Adresse der Stiftung geben und machte sich auf den Weg.

Professor Mathers sah noch einmal die Briefe und anderen Dokumente durch und gab sie dann Cooper zurück. Er drehte sich zu Geneva um. »Als ich in deinem Alter war, gab es an der Highschool noch kein Fach, das sich mit afroamerikanischer Kultur und Geschichte beschäftigt hat. Wie sieht denn heutzutage das Programm aus? Hast du zwei Semester belegt?«

Geneva runzelte die Stirn. »Ich hab es gar nicht belegt.«

»Und in welchem Fach schreibst du diesen Aufsatz, für den du recherchiert hast?«

»Englisch.«

»Ach so. Demnach belegst du das andere Fach erst nächstes 264

Jahr?«

Sie zögerte. »Ich wollte es eigentlich überhaupt nicht belegen.«

»Wirklich?«

Geneva nahm anscheinend eine gewisse Kritik in dieser Frage wahr. »Es gibt dort keine Noten, sondern bloß einen Teilnahmevermerk. Man muss nur regelmäßig erscheinen. Ich will so was nicht in meinem Zeugnis haben.«

»Es kann aber nicht schaden.«

»Was soll’s?«, entgegnete sie freiheraus. »Wir haben das doch schon tausend Mal gehört … Amistad, Sklavenhändler, John Brown, die Jim-Crow-Gesetze, der Fall Brown gegen die Schulbehörde von Topeka, Martin Luther King jr., Malcolm X …« Sie verstummte.

»Alles bloß alte Hüte?«, fragte Mathers mit der Gelassenheit eines erfahrenen Lehrers.

Geneva überlegte kurz und nickte schließlich. »Ja, ich schätze, so sehe ich das. Ich meine, wir befinden uns immerhin im einundzwanzigsten Jahrhundert. Es ist an der Zeit, nach vorn zu blicken. All diese Kämpfe sind endgültig ausgefochten.«

Der Professor lächelte und sah dann Rhyme an. »Nun, ich wünsche Ihnen viel Glück. Bitte lassen Sie es mich wissen, falls ich Ihnen noch anderweitig behilflich sein kann.«

»Das werden wir.«

Der schlanke Mann ging zur Tür. Dort blieb er stehen und drehte sich um.

»Ach, Geneva?«

»Ja?«

»Ich möchte dir nur einen Denkanstoß geben – als jemand, der schon ein paar Jahre länger gelebt hat als du. Ich frage mich manchmal, ob die Kämpfe in Wahrheit vielleicht doch noch nicht endgültig ausgefochten sind.« Er nickte in Richtung der Wandtafel und wies auf Charles’ Briefe. »Vielleicht ist es bloß schwieriger geworden, den Feind zu erkennen.«

265

 … Dreiundzwanzig

Weißt du was, Rhyme, es gibt unbedeutende Tatorte.

Ich sehe nämlich gerade einen vor mir.

Amelia Sachs stand auf der Zweiundachtzigsten Straße West unweit des Broadway vor der beeindruckenden Hiram-Sanford-Villa, einem großen, dunklen viktorianischen Gebäude. Dies war der Sitz der Sanford-Stiftung, und er fügte sich gut in das Bild des historischen Manhattan ein, das in dieser Gegend lebendig wurde.

Außer der mehr als hundert Jahre alten Villa gab es hier ein 1910

erbautes Kunstmuseum sowie eine Reihe wunderschöner Stadthäuser, die zu den Wahrzeichen New Yorks zählten. Und Amelia brauchte keine Verdächtigen in orangefarben befleckten Overalls, um sich zu gruseln: Direkt neben der Stiftung stand das reich verzierte und unheimliche Sanford Hotel (es hieß, man habe Rosemarie’s Baby ursprünglich im Sanford drehen wollen).

Die Fratzen von einem Dutzend Wasserspeiern schauten von den Simsen auf Sachs herab, als wollten sie sich über ihren Auftrag lustig machen.

Drinnen führte man sie zu dem Mann, mit dem Mel Cooper telefoniert hatte: William Ashberry, Vorsitzender der Stiftung und leitender Angestellter bei der Sanford Bank and Trust, die diese gemeinnützige Organisation unterhielt. Der adrette Mann mittleren Alters wirkte verwirrt und aufgeregt. »Wir hatten hier noch nie einen Polizisten, Verzeihung, ich wollte sagen, eine Polizistin. Nun, genau genommen hatten wir noch keinen von beiden hier.« Als sie ihm erklärte, sie benötige lediglich ein paar allgemeine Informationen über die Geschichte des Viertels und habe nicht vor, die Stiftung für eine Überwachung oder verdeckte Operation zu nutzen, schien er enttäuscht zu sein.

Ashberry war liebend gern bereit, ihr das Archiv und die Bibliothek zu Verfügung zu stellen, bedauerte jedoch, ihr nicht persönlich weiterhelfen zu können; sein Fachgebiet seien Finanzen, Immobilien und Steuergesetze, nicht Geschichte. »Ich bin in Wahrheit ein Banker«, gestand er, als wäre Sachs nicht von selbst darauf gekommen: Er trug einen dunklen Anzug mit weißem Hemd und gestreifter Krawatte. Auf seinem Schreibtisch waren unverständliche Geschäftsdokumente und Kalkulationstabellen zu ordentlichen Stapeln aufgeschichtet.

Fünfzehn Minuten später befand Amelia sich in der Obhut eines 266

Kurators – eines jungen, in Tweed gekleideten Mannes, der sie durch dunkle Korridore in das unterirdische Archiv führte. Sie zeigte ihm das Phantombild von Täter 109, weil sie dachte, der Killer sei auf der Suche nach dem Artikel über Charles Singleton vielleicht ebenfalls hergekommen. Aber der Kurator erkannte den Mann nicht wieder und konnte sich auch an niemanden erinnern, der sich in letzter Zeit nach einer Ausgabe von Coloreds’ Weekly Illustrated erkundigt hätte. Er brachte Sachs die gewünschten Unterlagen, und kurz darauf saß sie nervös und angespannt auf einem harten Stuhl in einer winzigen Nische, kaum größer als ein Sarg, umgeben von Dutzenden von Büchern und Zeitschriften, Ausdrucken, Karten und Skizzen.

Sie näherte sich dem Thema auf die gleiche Weise an, die Rhyme ihr zur Untersuchung eines Tatorts beigebracht hatte: Man verschaffte sich einen allgemeinen Überblick, legte sich dann einen logischen Plan zurecht und machte sich an die Arbeit. Zunächst teilte Sachs das Material auf vier Stapel auf: allgemeine Informationen, Geschichte der West Side und Gallows Heights’, Bürgerrechte in der Mitte des neunzehnten Jahrhunderts und Potters’ Field. Mit dem Friedhof fing sie an. Sie las jede Seite und fand bestätigt, dass Charles Singletons Regiment tatsächlich auf Hart’s Island ausgehoben worden war. Sie erfuhr, wie es zur Einrichtung des Friedhofs gekommen und wie voll es dort geworden war, vor allem während der Cholera- und Influenza-Epidemien in der zweiten Hälfte des neunzehnten Jahrhunderts, als die billigen Kiefernsärge sich überall auf der Insel gestapelt hatten und die Toten nur nach und nach beerdigt werden konnten.

Faszinierende Details, aber nicht weiter relevant. Sie wandte sich dem Bürgerrechtsmaterial zu und sichtete eine verwirrende Vielzahl von Informationen, darunter auch Verweise auf die Debatten rund um den Vierzehnten Zusatzartikel, aber nichts, das auf die von Professor Mathers angedeuteten Motive hingedeutet hätte, aus denen man Charles Singleton ein Verbrechen angehängt haben könnte. In einem Artikel der New York Times aus dem Jahre 1867 stand, dass Frederick Douglass und andere prominente Bürgerrechtler jener Zeit eine Kirche in Gallows Heights aufgesucht hätten. Douglass hatte dem Reporter im Nachhinein erzählt, er sei in das Viertel gekommen, um sich mit mehreren Gleichgesinnten über den gemeinsamen Kampf für die Verabschiedung des Zusatzartikels auszutauschen. Aber das wussten sie bereits aus Charles’ Briefen.

Amelia stieß nirgendwo auf den Namen Charles Singleton. In einem 267

der Texte wurde jedoch ein ausführlicher Artikel der New York Sun erwähnt, der sich mit den ehemaligen Sklaven und Freigelassenen im Umfeld von Douglass beschäftigte. Leider verfügte das Archiv nicht über die entsprechende Ausgabe.

Seite um Seite, immer weiter … Bisweilen zögerte Sachs und fürchtete, sie könnte einen der wenigen für den Fall relevanten Sätze überlesen haben. Mehr als einmal blätterte sie zurück und las ein oder zwei Absätze ein weiteres Mal, weil sie ihnen beim ersten Durchgang nicht genug Aufmerksamkeit geschenkt hatte. Sie streckte sich, rutschte ungeduldig herum, vergrub die Fingernägel in der Nagelhaut, kratzte sich am Kopf.

Dann vertiefte sie sich wieder in die Dokumente. Der Stapel des durchgesehenen Materials wurde immer höher, doch ihr Notizblock war noch vollkommen leer.

Nun kam die Geschichte der Stadt an die Reihe, und Sachs erfuhr mehr über Gallows Heights. Es handelte sich um eine von einem halben Dutzend früher Niederlassungen an der Upper West Side von New York, genau genommen um eigenständige Dörfer wie beispielsweise Manhattanville und Vandewater Heights (heutzutage Morningside). Gallows Heights erstreckte sich vom heutigen Broadway nach Westen zum Hudson River und von ungefähr der Zweiundsiebzigsten Straße nach Norden zur Sechsundachtzigsten.

Der Name stammte aus der Kolonialzeit, als die Holländer auf einem Hügel im Zentrum der Ansiedlung einen Galgen errichteten.

Nachdem die Briten das Land erworben hatten, exekutierten ihre Henker dort Dutzende von Hexen, Verbrechern, aufsässigen Sklaven und Kolonisten, bis die verschiedenen Justizgebäude und Hinrichtungsstätten von New York City in Downtown zusammengelegt wurden.

Im Jahre 1811 teilten Stadtplaner das gesamte Manhattan in die Blocks ein, die auch heute noch gültig waren, wenngleich dieses Raster während der nächsten fünfzig Jahre in Gallows Heights (und dem Großteil der restlichen Stadt) nur auf dem Papier existierte.

Anfang des neunzehnten Jahrhunderts bestand das Gebiet aus einem Gewirr von Feldwegen, Freiflächen, Wäldern, einfachen Hütten, Fabriken und Trockendocks am Hudson River sowie einer Hand voll eleganter, weiträumiger Anwesen. Einige Jahrzehnte später hatte Gallows Heights eine Art gespaltene Persönlichkeit entwickelt, wie aus der Karte ersichtlich war, die Mel Cooper am Vortag gefunden hatte: Die großen Anwesen standen nun Seite an Seite mit 268

Arbeitermietskasernen und kleineren Wohnhäusern. Aus Richtung Süden wucherten die von Banden beherrschten Barackensiedlungen der sich ausbreitenden Stadt heran. Und William »Boss« Tweed leitete die korrupte, nach ihrem Hauptquartier Tammany Hall benannte Parteiorganisation der Demokraten überwiegend aus den Bars und Restaurants von Gallows Heights – so durchtrieben wie ein Straßendieb, nur raffinierter und in größerem Maßstab. (Tweed war vor allem darauf aus, an der Entwicklung des Viertels zu verdienen; durch seine Winkelzüge gelang es ihm beispielsweise, der Stadt eine winzige Parzelle im Wert von weniger als fünfunddreißig Dollar zu verkaufen und dafür eine Vergütung von sechstausend Dollar einzustreichen.)

Inzwischen war diese Gegend ein Prunkstück der Upper West Side und natürlich eines der hübschesten und wohlhabendsten Viertel der Stadt. Für ein Apartment ließen sich hier mehrere Tausend Dollar Monatsmiete erzielen. (Und außerdem beherbergte das heutige Gallows Heights einige der besten Delikatessenläden und Bagel-Bäckereien von ganz Manhattan, wie die verärgerte Amelia Sachs in ihrem »unbedeutenden« Kellerverlies feststellte; sie hatte heute noch nichts gegessen.)

Unzählige historische Fakten zogen vor ihren Augen vorbei, doch nichts davon betraf den Fall. Verflucht, sie sollte eigentlich Spuren analysieren oder – noch besser – sich in der Nachbarschaft des Täterverstecks umhören, um eventuell mehr über seinen Wohnort oder seine Identität herauszufinden.

Was, zum Teufel, hatte Rhyme sich bloß dabei gedacht?

Schließlich kam sie zu dem letzten Buch des Stapels. Sie schätzte den Umfang auf fünfhundert Seiten (mittlerweile hatte sie ein Auge dafür); es waren fünfhundertvier. Keines der Schlagworte im Index erregte ihre Aufmerksamkeit. Sachs überflog die Seiten, doch dann konnte sie es nicht länger ertragen. Sie warf das Buch auf den Tisch, stand auf, rieb sich die Augen und streckte sich. Ihre Klaustrophobie machte sich in der drangvollen Enge des zwei Etagen unter der Erde gelegenen Archivs immer stärker bemerkbar. Die Stiftung mochte ja letzten Monat renoviert worden sein, aber das hier unten war ihrer Meinung nach immer noch der ursprüngliche Keller des alten Anwesens; die niedrige Decke und die zahlreichen steinernen Pfeiler und Wände trugen nur noch mehr zu der bedrückenden Atmosphäre bei.

Das alles war schon schlimm genug, aber am quälendsten war 269

das Sitzen. Amelia Sachs hasste es, an einem Fleck verharren zu müssen.

 Wenn du in Schwung bist, kriegt dich keiner …

Keine unbedeutenden Tatorte, Rhyme? Junge, wenn du wüsstest

…

Sie wollte gehen.

Aber an der Tür blieb sie stehen, schaute zurück und dachte: Ein paar Sätze in einem dieser verstaubten Bücher oder vergilbten Zeitungsartikel konnten für Geneva Settle den Unterschied zwischen Leben und Tod bedeuten – und für die anderen Unschuldigen, die Täter 109 eines Tages vielleicht noch umbringen würde.

Ihr fiel wieder ein, was Rhyme einmal zu ihr gesagt hatte. Wenn du an einem Tatort das Gitternetz abschreitest, belässt du es nicht bei einem Durchgang, sondern nimmst es dir gleich ein zweites Mal vor. Und wenn du damit fertig bist, ein drittes Mal. Und dann ein weiteres Mal. Und …

Sie musterte das letzte Buch – vor dem sie kapituliert hatte. Dann seufzte sie, setzte sich wieder, nahm den Band, sichtete sorgfältig den Inhalt und blätterte schließlich den Fototeil in der Mitte durch.

Was sich als gute Idee erwies.

Bei einem Bild der Achtzigsten Straße West, aufgenommen im Jahre 1867, hielt Amelia schlagartig inne. Sie starrte es an, lachte auf und las die Bildunterschrift sowie den Text auf der gegenüberliegenden Seite. Dann nahm sie ihr Mobiltelefon vom Gürtel und drückte die Kurzwahltaste eins.

»Ich habe Potters’ Field gefunden, Rhyme.«

»Wir wissen, wo das ist«, rief er barsch in das Mikrofon neben seinem Mund. »Auf einer Insel im …«

»Es gibt noch eins.«

»Einen zweiten Friedhof?«

»Keinen Friedhof. Es war ein Gasthaus. In Gallows Heights.«

»Ein Gasthaus?« Das ist interessant, dachte er.

»Ich habe gerade ein Foto davon vor mir – oder eine Daguerreotypie, was auch immer. Eine Bar namens Potters’ Field.

Sie lag an der Achtzigsten Straße West.«

Demnach hatten sie sich womöglich geirrt, dachte Rhyme.

Charles Singletons verhängnisvolles Treffen hatte vielleicht gar nicht auf Hart’s Island stattgefunden.

»Und es wird noch besser – der Laden ist abgebrannt. Vermutlich durch Brandstiftung. Täter und Motiv blieben unbekannt.«

270

»Gehe ich recht in der Annahme, dass es an dem Tag passiert ist, an dem Charles Singleton – wie hat er es genannt? – Gerechtigkeit erlangen wollte?«

»Genau. Am 15. Juli.«

 Auf ewig unter Lehm und Erde begraben …

»Gibt es sonst noch etwas über ihn? Oder die Kneipe?«

»Noch nicht.«

»Such weiter.«

»Verlass dich drauf, Rhyme.«

Sie unterbrach die Verbindung.

Das Gespräch war über den Lautsprecher gelaufen; Geneva hatte alles mitgehört. »Glauben Sie etwa, dass Charles das Feuer gelegt hat?«, fragte sie wütend.

»Nicht unbedingt. Aber einer der Hauptgründe für Brandstiftung ist die Vernichtung von Beweismaterial. Eventuell wollte Charles dort etwas über den Diebstahl herausfinden.«

»Sehen Sie sich seinen Brief an … er schreibt, das alles wurde inszeniert, um ihn in Misskredit zu bringen«, sagte Geneva. »Halten Sie ihn denn immer noch nicht für unschuldig?« Die Stimme des Mädchens war leise und entschlossen, ihr Blick bohrte sich in Rhymes Augen.

Der Kriminalist hielt ihm stand. »Doch, das tue ich.«

Sie nickte und lächelte sogar ein wenig. Dann sah sie auf ihre abgenutzte Swatch. »Ich sollte nach Hause fahren.«

Bell fürchtete, der Täter könne Genevas Adresse in Erfahrung gebracht haben. Der Detective hatte ein sicheres Versteck für sie beantragt, das jedoch erst am Abend zur Verfügung stehen würde.

Bis dahin mussten er und sein Team eben besonders wachsam bleiben.

Geneva sammelte Charles’ Briefe ein.

»Die müssen wir vorläufig hier behalten«, sagte Rhyme.

»Behalten? Als Beweisstücke?«

»Nur so lange, bis wir wissen, was hier vor sich geht.«

Geneva zögerte. Ihr Blick wirkte sehnsüchtig.

»Wir passen gut auf sie auf.«

»Okay.« Sie gab sie Mel Cooper.

Er bemerkte ihre sorgenvolle Miene. »Möchtest du vielleicht Kopien mitnehmen?«

Es schien ihr peinlich zu sein. »Ja, gern. Wissen Sie … die Briefe sind ein Teil meiner Familiengeschichte. Das macht sie irgendwie 271

wichtig.«

»Überhaupt kein Problem.« Er fertigte die Fotokopien an und gab sie ihr. Geneva faltete die Blätter sorgfältig zusammen und verstaute sie in ihrer Handtasche.

Bell erhielt einen Anruf und hörte einen Moment zu. »Sehr gut, bitte lassen Sie es uns so schnell wie möglich bringen«, sagte er dann. »Vielen herzlichen Dank.« Er nannte Rhymes Adresse und beendete das Gespräch. »Das war die Schule. Sie haben das Band der Überwachungskamera vom Schulhof. Der Partner des Täters ist drauf. Sie schicken es her.«

»O mein Gott«, spottete Rhyme, »soll das etwa heißen, es gibt in diesem Fall eine echte Spur? Und sie ist noch keine hundert Jahre alt?«

Bell stellte sein Funkgerät auf die verschlüsselte Frequenz um und teilte Luis Martinez ihr weiteres Vorgehen mit. Dann funkte er Barbe Lynch an, die vor Genevas Haus Position bezogen hatte. Sie meldete keine besonderen Vorkommnisse und sagte, sie würde Bell und Geneva erwarten.

Schließlich betätigte der Detective den Lautsprecherknopf von Rhymes Telefon und rief den Onkel des Mädchens an, um sicherzugehen, dass er zu Hause war.

»Hallo?«, ertönte die Stimme des Mannes.

Bell nannte seinen Namen.

»Geht es ihr gut?«, fragte der Onkel.

»Ja, keine Sorge. Wir kommen gleich zurück. Ist bei Ihnen alles in Ordnung?«

»Ja, Sir, alles bestens.«

»Haben Sie etwas von ihren Eltern gehört?«

»Ihren Eltern? Ja, mein Bruder hat mich vom Flughafen aus angerufen. Es gibt mal wieder irgendeine Verzögerung. Aber sie fliegen bald ab.«

Rhyme war früher häufig nach London geflogen, um sich mit Scotland Yard und anderen europäischen Polizeibehörden auszutauschen. Die Reise nach Übersee war genauso unkompliziert gewesen wie ein Flug nach Chicago oder Kalifornien. Mittlerweile hatte sich viel geändert. Willkommen in der Welt nach dem 11.

September, dachte er. Es ärgerte ihn, dass Genevas Mutter und Vater so lange brauchten, um nach Hause zu kommen. Das Mädchen war vermutlich das reifste Kind, das er je kennen gelernt hatte – aber es blieb dennoch ein Kind und sollte bei seinen Eltern sein.

272

Dann erwachte Bells Funkgerät knisternd zum Leben, und die Stimme von Luis Martinez erklang. »Ich bin draußen, Boss. Der Wagen steht bereit, die Tür ist geöffnet.«

Bell wandte sich zu Geneva um. »Es kann losgehen, junge Dame.«

»Bitte schön«, sagte Jon Earle Wilson zu Thompson Boyd, der im äußersten Süden Manhattans in einem Restaurant an der Broad Street saß.

Der hagere Weiße mit dem kurzen Haarschnitt und der beigefarbenen, nicht allzu sauberen Jeans reichte ihm eine Einkaufstüte. Boyd sah hinein.

Wilson schob sich auf der anderen Seite des Tisches in die Nische. Thompson musterte immer noch die Lieferung. Sie bestand aus einem großen UPS-Karton und einer kleineren Papiertüte. Von Dunkin’ Donuts, obwohl der Inhalt mit Sicherheit nicht aus Gebäck bestand. Wilson benutzte die Tüten dieser Imbisskette, weil das Papier leicht eingewachst war und vor Feuchtigkeit schützte.

»Essen wir was?«, fragte Wilson. Die Kellnerin trug einen Salat an ihm vorbei. Er hatte Hunger. Doch obwohl er und Boyd sich oft in Cafés oder Restaurants trafen, hatten sie noch nie gemeinsam etwas gegessen. Wilson mochte am liebsten Pizza und Limonade.

Meistens aß er ganz allein in seiner Einzimmerwohnung, die bis unter die Decke mit Werkzeugen, Kabeln und Computerchips voll gestopft war. Trotzdem war er der Meinung, dass Boyd – bei allem, was er für den Mann getan hatte – ihm durchaus ein verdammtes Sandwich oder eine andere Kleinigkeit spendieren könnte.

Aber der Killer sagte: »Ich muss in ein oder zwei Minuten aufbrechen.«

Vor ihm stand ein noch halb voller Teller Lammkebab. Wilson fragte sich, ob Thompson ihm wohl etwas davon anbieten würde.

Aber Boyd bot ihm nichts an. Er lächelte lediglich der Kellnerin entgegen, die kam, um den Tisch abzuräumen. Boyd, der lächelte –

das war neu. Wilson hatte es noch nie erlebt (wenngleich er einräumen musste, dass es ein ziemlich schräges und unheimliches Lächeln war).

»Schwer, was?«, fragte Wilson mit Blick auf die Tüte. Er wirkte stolz.

»Ja.«

»Ich glaube, es wird Ihnen gefallen.« Er war tatsächlich stolz auf 273

seine Leistung und ein wenig sauer, dass Thompson nicht darauf einging.

»Wie geht’s denn so?«, fragte Wilson dann.

»Es geht.«

»Alles cool?«

»Ich bin ein wenig im Verzug. Deshalb …« Er nickte in Richtung der Tüte und sagte nichts mehr. Dann pfiff er leise vor sich hin und versuchte, die Melodie nachzuahmen, die aus dem Lautsprecher über ihren Köpfen erklang. Die Musik war bizarr. Eine Sitar oder so aus Indien oder Pakistan oder wer weiß woher. Aber Boyd traf die Töne recht gut. Morden und pfeifen – damit kannte dieser Mann sich aus.

Das Mädchen hinter dem Tresen stellte geräuschvoll ein Tablett voller Teller ab. Als die Gäste sich bei dem lauten Klirren zu ihr umwandten, spürte Wilson, wie unter dem Tisch etwas sein Bein berührte. Er nahm den Umschlag, schob ihn in die Tasche seiner weiten Hose und dachte, dass er sich überraschend dünn für fünftausend Dollar anfühlte. Aber er machte sich keine Sorgen. Auf eines konnte man sich bei Boyd verlassen: Er zahlte, was er schuldig war, und das stets pünktlich.

Ein Moment verging. Sie würden also nicht zusammen essen. Sie saßen einfach da, Thompson trank Tee und Wilson war hungrig.

Obwohl Boyd doch »in ein oder zwei Minuten« aufbrechen musste.

Was hatte das zu bedeuten?

Dann bekam er seine Antwort. Boyd sah aus dem Fenster und entdeckte einen verbeulten weißen Lieferwagen ohne Firmenaufdruck, der langsamer wurde und in die Gasse einbog, die zur Rückseite des Restaurants führte. Wilson erhaschte einen flüchtigen Blick auf den Fahrer, einen kleinen Mann mit hellbrauner Haut und einem Vollbart.

Thompson ließ den Wagen nicht aus den Augen. Sobald das Fahrzeug in der Gasse verschwunden war, stand er auf und nahm die Einkaufstüte. Er legte das Geld für die Rechnung auf den Tisch und nickte Wilson zu. Dann ging er zur Tür. Nach zwei Schritten hielt er inne und drehte sich um. »Habe ich Ihnen schon gedankt?«

Wilson sah ihn ungläubig an. »Ob Sie …?«

»Habe ich mich schon bedankt?« Ein Blick auf die Tüte.

»Äh, nein.« Thompson Boyd, der lächelte und sich bedankte.

Wahrscheinlich war Vollmond.

»Ich weiß es zu schätzen«, sagte der Killer. »Ihre saubere Arbeit, meine ich. Wirklich.« Er klang wie ein schlechter Schauspieler.

274

Dann – und das war ebenfalls merkwürdig – zwinkerte er dem Mädchen hinter der Theke zum Abschied zu und trat hinaus auf die geschäftigen Straßen des Finanzviertels. Mit der schweren Tüte in der Hand ging er in die Gasse und weiter zur Rückseite des Gebäudes.

275

 … Vierundzwanzig

Roland Bell hielt mit seinem neuen Crown Victoria vor Genevas Haus an der Hundertachtzehnten Straße.

Barbe Lynch nickte ihnen von ihrem Wachposten aus zu: dem Chevy Malibu, den Bell wieder zurückgegeben hatte. Er brachte Geneva nach drinnen und lief mit ihr die Treppe zur Wohnung hinauf, wo ihr Onkel sie in die Arme schloss und Bell ein weiteres Mal die Hand schüttelte, um ihm zu danken, dass er auf das Mädchen Acht gab. Dann sagte er, er wolle ein paar Dinge aus dem Lebensmittelladen besorgen, und machte sich auf den Weg.

Geneva ging in ihr Zimmer. Bell warf einen kurzen Blick hinein und sah sie auf dem Bett sitzen. Sie öffnete ihre Büchertasche und kramte darin herum.

»Kann ich etwas für dich tun, junge Dame? Hast du Hunger?«

»Ich bin ziemlich müde«, sagte sie. »Ich glaube, ich mache jetzt einfach meine Hausaufgaben. Vielleicht leg ich mich eine Weile aufs Ohr.«

»Gute Idee, nach allem, was du durchgemacht hast.«

»Wie geht es Officer Pulaski?«, fragte sie.

»Ich habe vorhin mit seinem Vorgesetzten gesprochen. Der Junge ist immer noch bewusstlos. Man weiß nicht, ob und wie er es übersteht. Ich wünschte, ich hätte bessere Neuigkeiten, aber so ist es nun mal. Nachher schaue ich im Krankenhaus vorbei und sehe nach ihm.«

Sie nahm ein Buch und reichte es Bell. »Könnten Sie ihm das hier geben?«

Der Detective nahm es. »Das werde ich, du kannst dich drauf verlassen … Aber ich weiß nicht, ob er in der Lage sein wird, es zu lesen, auch falls er aufwacht.«

»Hoffen wir das Beste. Falls er aufwacht, könnte ihm ja jemand daraus vorlesen. Vielleicht hilft das. Manchmal hilft es tatsächlich.

Einfach nur eine Geschichte zu hören. Ach, und sagen Sie ihm oder seiner Familie, dass ein Glücksbringer drin liegt.«

»Das ist wirklich nett von dir.« Bell schloss die Tür und ging ins Wohnzimmer, um seine Söhne anzurufen und ihnen zu sagen, dass er bald nach Hause kommen würde. Dann funkte er nacheinander die Mitglieder seines Teams an. Es gab keine besonderen Vorkommnisse.

Der Detective setzte sich auf das Sofa und hoffte, dass Genevas 276

Onkel ordentlich einkaufte. Seine arme Nichte brauchte eindeutig mehr Fleisch auf den Knochen.

Alonzo »Jax« Jackson befand sich auf dem Weg zu Geneva Settles Wohnung und folgte soeben einem der schmalen Durchgänge, die hier im Westen Harlems die Sandsteinhäuser voneinander trennten.

Im Augenblick war er jedoch nicht Jax, der hinkende Exsträfling und Blut verspritzende Graffitikönig vergangener Jahre, sondern ein namen- und obdachloser Spinner in schmutziger Jeans und grauem Sweatshirt, der einen geklauten Einkaufswagen vor sich herschob.

Darin lagen gebündelte Zeitungen im Wert von ungefähr fünf Dollar sowie einige Pfandflaschen, die er aus einer Recyclingtonne gefischt hatte. Er bezweifelte, dass man ihm die Rolle aus größerer Nähe abkaufen würde – er war ein wenig zu sauber, um als typischer Penner durchzugehen –, aber er musste ja auch nur wenige Leute täuschen: zum Beispiel die Cops, die ständig um Geneva Settle herumschwirrten.

Er verließ die Gasse, überquerte eine Straße und verschwand im nächsten Durchgang. Es waren noch ungefähr drei Blocks bis zur Hintertür des Hauses, das dieser arme Esel Kevin Cheaney ihm gezeigt hatte.

Ein verdammt hübsches Haus.

Er fühlte sich beschissen, weil er wieder daran denken musste, dass er es nie geschafft hatte, eine eigene Familie zu gründen.

 Sir, ich muss mit Ihnen reden. Es tut mir Leid. Das Baby … Wir konnten ihn nicht retten.

 War es ein Er?

 Es tut mir Leid, Sir. Wir haben getan, was wir konnten, das dürfen Sie mir glauben, aber …

 Es war ein Er …

Er schob die Gedanken beiseite und ging langsam, aber entschlossen weiter. Gelegentlich murmelte er etwas vor sich hin.

Eines der Räder war defekt, und der Wagen zog dauernd nach links, Irgendwie wäre es komisch, wenn man ihn für den Diebstahl eines Einkaufswagens drankriegen würde. Aber dann entschied er, dass er es keineswegs komisch fände. Irgendein Cop könnte auf die Idee kommen, ihn wegen einer solchen Kleinigkeit zu filzen. Der Mann würde die Waffe finden, Jax’ Identität feststellen lassen und ihn wegen des Verstoßes gegen die Bewährungsauflagen zurück nach 277

Buffalo verfrachten. Oder an einen noch schlimmeren Ort.

Ratter, Ratter – der mit Abfall übersäte Durchgang war die Hölle für das beschädigte Rad des Wagens. Jax hatte Mühe, das Ding auf Kurs zu halten. Aber er musste in den dunklen Häuserschluchten bleiben. In diesem feineren Teil Harlems würde er sich verdächtig machen, falls er sich mitten auf dem Bürgersteig einem ordentlichen Wohnhaus näherte. In der Gasse aber wirkte der Einkaufswagen nicht ganz so deplatziert. Reiche Leute warfen Pfandflaschen oft einfach weg. Und der Müll war generell von besserer Qualität. Also würde ein Obdachloser viel eher im Westen als im Zentrum Harlems auf die Suche gehen.

Wie weit noch?

Jax der Obdachlose hob den Kopf und kniff die Augen zusammen. Noch zwei Blocks bis zur Wohnung des Mädchens.

Fast da. Fast geschafft.

Irgendetwas juckte ihn.

Bei Lincoln Rhyme konnte das durchaus wörtlich gemeint sein –

sein Empfindungsvermögen an Hals, Schultern und Kopf war nicht beeinträchtigt. Auf dieses eine Gefühl hätte Rhyme allerdings liebend gern verzichtet; es gab für einen Querschnittsgelähmten nichts Frustrierenderes, als sich in so einem Fall nicht kratzen zu können.

Gegenwärtig aber juckte es ihn im übertragenen Sinne.

Etwas stimmte nicht. Was war es?

Thom stellte ihm eine Frage. Er achtete nicht darauf.

»Lincoln?«

»Ich denke nach. Siehst du das nicht?«

»Nein, das findet in deinem Innern statt«, erwiderte der Betreuer.

»Nun, dann sei einfach still.«

Was war das Problem?

Er musterte zum wiederholten Mal die Tabellen, das Profil, die alten Briefe und Zeitungsausschnitte, die seltsame Miene auf dem umgekehrten Gesicht des Gehängten … Aber irgendwie schien das Jucken nichts mit den Beweismitteln zu tun zu haben.

Also sollte er sie am besten ignorieren.

Und sich wieder auf …

Rhyme neigte den Kopf. Fast hätte er den Gedanken zu fassen bekommen. Er entglitt ihm.

Es war irgendeine Anomalie, ein paar kürzlich gefallene Worte, 278

die nicht ganz ins Bild passten.

Dann: »Oh, zum Teufel noch mal«, rief er. »Der Onkel!«

»Was?«, fragte Mel Cooper.

»Herrje, Genevas Onkel.«

»Was ist mit ihm?«

»Geneva hat gesagt, er sei der Bruder ihrer Mutter.«

»Und?«

»Als wir vorhin mit ihm gesprochen haben, hat er gesagt, er habe mit seinem Bruder telefoniert.«

»Vielleicht hast du dich nur verhört.«

»O nein, da bin ich mir sicher … Kommando, Telefon. Anrufen, Bell.«

Der Detective erkannte am Klingelton seines Mobiltelefons, dass der Anruf aus Lincoln Rhymes Haus kam. Er hob sofort ab.

»Hier Bell.«

»Roland, sind Sie bei Geneva zu Hause?«

»Ja.«

»Ihr Telefon hat keinen Lautsprecher, nicht wahr?«

»Nein. Reden Sie.« Der Detective schob instinktiv das Jackett beiseite und öffnete den Riemen, der die größere seiner beiden Pistolen im Holster hielt. Seine Stimme blieb so ruhig wie seine Hand, obwohl sein Herz anfing, etwas schneller zu schlagen.

»Wo ist Geneva?«

»In ihrem Zimmer.«

»Und der Onkel?«

»Ich weiß es nicht. Er wollte etwas einkaufen.«

»Hören Sie gut zu. Ihm ist ein Fehler unterlaufen. Er hat gesagt, er sei der Bruder von Genevas Vater. Geneva aber hat uns erzählt, er sei der Bruder ihrer Mutter.«

»Verdammt, er ist ein Doppelgänger.«

»Gehen Sie zu Geneva, und bleiben Sie bei ihr, bis die Sache geklärt ist. Ich schicke Ihnen Verstärkung.«

Bell ging zur Tür des Mädchens und klopfte, aber es antwortete niemand.

Nun raste sein Herz. Er zog die Beretta. »Geneva!«

Nichts.

»Roland«, rief Rhyme, »was ist da los?«

»Moment noch«, flüsterte der Detective.

Geduckt stieß er die Tür auf und trat mit erhobener Waffe ins 279

Zimmer.

Der Raum war leer. Geneva Settle war verschwunden.

280

 … Fünfundzwanzig

»Zentrale, ich habe hier einen Zehn-neunundzwanzig, eine mögliche Entführung.«

Mit ruhiger Stimme wiederholte Bell die unheilvolle Meldung und nannte seinen Standort. »Das Opfer ist ein farbiges Mädchen im Alter von sechzehn Jahren, einen Meter siebenundfünfzig groß, fünfundvierzig Kilo schwer. Der Verdächtige ist ein stämmiger Schwarzer, Anfang bis Mitte vierzig, kurze Haare.«

»Roger. Einheiten sind unterwegs. Ende.«

Bell hängte sich das Funkgerät an den Gürtel und ließ Martinez und Lynch das Gebäude durchsuchen, während er nach draußen eilte. Lynch hatte die Straße vor dem Haus überwacht, Martinez auf dem Dach Ausschau gehalten. Aber sie hatten mit Täter 109 oder seinem Komplizen gerechnet, die sich dem Gebäude nähern würden, nicht mit Personen, die sich von dort entfernten. Martinez glaubte, er habe vor ungefähr drei Minuten ein Mädchen und einen Mann gesehen, bei dem es sich um den Onkel gehandelt haben könnte. Die beiden waren um die nächste Ecke verschwunden, und er hatte nicht weiter darauf geachtet.

Als Bell sich nun auf der Straße umsah, konnte er lediglich ein paar Geschäftsleute entdecken. Er lief die Gasse neben dem Gebäude entlang. In zwei Blocks Entfernung fiel ihm ein Obdachloser auf, der einen Einkaufswagen vor sich herschob. Bell würde ihn fragen, ob er Geneva gesehen hatte. Zuvor aber wollte er sich um die anderen möglichen Zeugen kümmern, nämlich um ein paar kleine Mädchen, die mit einem Springseil spielten.

»Hallo.« Sie ließen das Seil sinken und blickten zu dem Detective empor.

»Hallo. Ich bin Polizist und suche nach einem großen Mädchen.

Sie ist schwarz, dünn und hat kurzes Haar. Bei ihr war vermutlich ein älterer Mann.«

Aus einiger Entfernung näherten sich die Sirenen der alarmierten Streifenwagen.

»Haben Sie eine Dienstmarke?«, fragte eines der Mädchen.

Bell zügelte seine Ungeduld und zückte lächelnd seinen Ausweis.

»Wow.«

»Ja, wir haben die beiden gesehen«, sagte ein zierliches hübsches Mädchen. »Sie sind da lang gegangen und dann rechts abgebogen.«

»Nein, links.«

281

»Du hast doch gar nicht hingeschaut.«

»Hab ich wohl. Haben Sie eine Pistole, Mister?«

Bell lief zu der Straße, die sie gemeint hatten. Einen Block weiter rechts sah er einen Wagen aus einer Parklücke fahren. Er nahm sein Funkgerät. »An alle Einheiten, die zum Zehn-neunundzwanzig unterwegs sind. Auf der Hundertsiebzehnten Straße fährt eine dunkelbraune Limousine in Richtung Westen. Bitte anhalten und die Insassen überprüfen. Ich wiederhole: Wir suchen nach einem farbigen Mädchen im Alter von sechzehn Jahren. Der Verdächtige ist ein Schwarzer Mitte vierzig. Er könnte bewaffnet sein. Kommen.«

»Hier Wagen Sieben Sieben Zwei. Wir sind fast da. Kommen …

Ja, wir sehen ihn. Wir winken ihn rechts ran.«

»Roger, Sieben Sieben Zwei.«

Bell sah den Streifenwagen mit blinkenden Signallichtern auf die braune Limousine zurasen, die sofort bremste und anhielt. Mit klopfendem Herzen lief er los. Ein uniformierter Beamter stieg aus, ging zur Fahrertür und beugte sich vor. Seine Hand lag auf dem Kolben der Waffe.

Bitte, lass es Geneva sein.

Der Officer winkte den Wagen weiter.

Verdammt, fluchte Bell im Stillen und lief zu dem Mann.

»Detective.«

»Das waren sie nicht?«

»Nein, Sir. Ein schwarze Frau. Mitte dreißig. Sie war allein.«

Bell wies die Streife an, die Straßen im Süden abzusuchen, und bat die anderen über Funk, sich um die restlichen Himmelsrichtungen zu kümmern. Dann wählte er irgendeine Straße und lief los. Sein Mobiltelefon klingelte.

»Hier Bell.«

Lincoln Rhyme erkundigte sich nach dem Stand der Dinge.

»Niemand hat sie gesehen. Aber ich begreife das nicht, Lincoln.

Würde Geneva denn nicht ihren eigenen Onkel erkennen?«

»Oh, mir fallen verschiedene Szenarien ein, die erklären könnten, auf welche Weise der Täter einen Ersatzmann eingeschleust hat.

Oder vielleicht arbeitet der echte Onkel auch mit dem Täter zusammen. Ich weiß es nicht. Aber hier ist eindeutig irgendwas faul.

Denken Sie nur daran, wie er spricht. Er klingt kaum wie der Bruder eines Professors, sondern eher wie ein schlichteres Gemüt.«

»Das stimmt … Lassen Sie mich bei meinem Team rückfragen.

Ich melde mich wieder.« Bell unterbrach die Verbindung und funkte 282

dann seine Leute an. »Luis, Barbe, bitte melden. Was habt ihr gefunden?«

Lynch sagte, sie habe Passanten auf der Hundertachtzehnten Straße befragt, aber von denen hätte keiner das Mädchen oder den Onkel gesehen. Martinez berichtete, die beiden hielten sich in keinem der allgemein zugänglichen Bereiche des Gebäudes auf, und es gäbe keine Spur von fremden Personen oder einem gewaltsamen Eindringen. »Wo bist du?«, fragte er Bell.

»Einen Block östlich des Hauses und unterwegs in östlicher Richtung. Mehrere Streifenwagen suchen die Straßen ab. Einer von euch beiden kommt zu mir, der andere passt auf die Wohnung auf.«

»Verstanden.«

»Ende.«

Bell überquerte eine Straße und sah nach links. Da war wieder der Obdachlose, der in diesem Moment stehen blieb, zu ihm schaute, sich dann bückte und am Knöchel kratzte. Bell ging los, um ihn zu fragen, ob er etwas gesehen hatte.

Doch dann hörte er, wie eine Fahrzeugtür lautstark zugeschlagen wurde. Woher war das Geräusch gekommen? Es hallte von den Mauern wider. Er konnte es nicht lokalisieren.

Ein Motor wurde angelassen.

Vor ihm … Er machte einen Schritt.

Nein, rechts.

Er lief die Straße hinauf. In diesem Moment sah er einen verbeulten grauen Dodge vom Bordstein auf die Fahrbahn rollen.

Aus einer Seitenstraße kam ein Streifenwagen zum Vorschein. Der Fahrer des Dodge bremste sofort, legte den Rückwärtsgang ein und fuhr über den Bürgersteig auf ein leeres Grundstück, wo die Beamten ihn nicht sehen konnten. Bell glaubte, zwei Insassen ausgemacht zu haben … Er kniff die Augen zusammen. Ja! Das waren Geneva und der Mann, der behauptete, ihr Onkel zu sein. Der Wagen ruckte leicht, als er den Vorwärtsgang einlegte.

Bell nahm sein Funkgerät und forderte sämtliche Streifen auf, die Kreuzungen zur Rechten und Linken zu blockieren.

Aber der Officer am Steuer des ersten Wagens bog stattdessen in die Straße ein. Genevas Onkel sah ihn, legte wieder den Rückwärtsging ein und gab Gas. Er schleuderte in einem Halbkreis herum, laste zum hinteren Ende des leeren Grundstücks und weiter in die Gasse hinter einer Häuserreihe. Bell verlor den Dodge aus den Augen. Er wusste nicht, in welche Richtung er abgebogen war.

283

Während er loslief, befahl er den Streifenwagen, den Block zu umkreisen.

Er rannte in die Gasse und sah rechts gerade noch den Kotflügel des Dodge verschwinden. Der Detective zog die Beretta und folgte, so schnell er nur konnte. Dann bog er um die Ecke.

Und erstarrte.

Der alte Dodge kam mit quietschenden Reifen rückwärts auf ihn zugerast, weil ein Streifenwagen den Fluchtweg blockierte.

Bell blieb stehen und hob die Waffe. Er sah den panischen Blick des Onkels und Genevas entsetzte Miene. Ihr Mund war zu einem Schrei geöffnet. Aber er konnte nicht feuern. Der Streifenwagen folgte dem Dodge. Sogar falls Bell den Entführer traf, konnten die Vollmantelprojektile die Zielperson und deren Wagen durchschlagen und die Beamten gefährden.

Der Detective wollte ausweichen, aber das Kopfsteinpflaster war glitschig, und er stürzte auf die Seite. Der harte Aufprall trieb ihm die Luft aus der Lunge. Er lag direkt in der Bahn des Dodge. Bell versuchte, sich in Sicherheit zu ziehen, doch der Wagen war zu schnell, Er würde es nicht schaffen.

Aber … aber was war das?

Der Onkel trat auf die Bremse. Der Wagen kam anderthalb Meter vor Bell zum Stehen. Die Türen flogen auf, Geneva und ihr Onkel sprangen hinaus und liefen nach hinten. »Alles okay? Haben Sie sich verletzt?«, rief der Mann.

»Detective Bell«, sagte Geneva verwirrt, bückte sich und half ihm auf.

Bell verzog vor Schmerz das Gesicht und richtete die großkalibrige Waffe auf den Onkel. »Keine Bewegung.«

Der Mann runzelte ungläubig die Stirn.

»Hinlegen. Und strecken Sie die Arme aus.«

»Detective Bell …«, setzte Geneva an.

»Einen Moment bitte, junge Dame.«

Der Onkel kam der Aufforderung nach. Bell legte ihm Handschellen an. Die Beamten aus dem Streifenwagen eilten herbei.

»Durchsuchen Sie ihn.«

»Jawohl, Sir.«

»Hören Sie, Sie irren sich, Sir«, sagte der Onkel.

»Ruhe«, wies Bell ihn an und nahm Geneva beiseite. Sie zogen sich in einen Hauseingang zurück. Ein Scharfschütze auf einem der umliegenden Dächer würde kein freies Schussfeld haben.

284

»Roland!« Barbe Lynch lief die Gasse herunter.

Bell lehnte sich an die Wand und rang nach Luft. Als er nach links schaute, sah er den Obdachlosen, der ihm zuvor schon aufgefallen war. Der Mann musterte verunsichert die Polizisten, machte dann kehrt und ging in entgegengesetzter Richtung davon.

Bell ignorierte ihn.

»Das war nicht nötig«, sagte Geneva und wies auf den Mann in Handschellen.

»Aber er ist nicht dein Onkel«, sagte der Detective, der allmählich wieder zur Ruhe kam. »Oder?«

»Nein.«

»Was hatte er mit dir vor?«

Sie senkte bekümmert den Kopf.

»Geneva«, mahnte Bell sie ernst, »das ist kein Spiel. Sag mir, was los ist.«

»Ich habe ihn gebeten, mich zu fahren.«

»Wohin?«

Sie wich seinem Blick aus. »Zur Arbeit«, sagte sie. »Ich konnte es mir nicht leisten, meine Schicht zu verpassen.« Sie öffnete die Jacke. Darunter trug sie eine McDonald’s-Montur. Auf dem fröhlichen Namensschild stand: Hallo, ich heiße Gen.

285

 … Sechsundzwanzig

»Dann leg mal los«, sagte Lincoln Rhyme. Er war besorgt, klang aber trotz des Erschreckens über ihr Verschwinden nicht vorwurfsvoll.

Geneva saß vor ihm im Labor. Daneben stand mit verschränkten Armen Sachs. Sie war soeben mit einem großen Stapel Unterlagen aus dem Archiv der Sanford-Stiftung eingetroffen, wo ihr die Potters’-Field-Entdeckung geglückt war. Das Material lag neben Rhyme auf dem Tisch, fand jedoch angesichts der dramatischen Ereignisse vorerst keine Beachtung.

Das Mädchen sah ihm trotzig in die Augen. »Ich habe ihn angeheuert, meinen Onkel zu spielen.«

»Und deine Eltern?«

»Ich habe keine.«

»Du hast …«

»Ich habe keine«, wiederholte sie mit zusammengebissenen Zähnen.

»Red weiter«, sagte Sachs sanft.

Geneva schwieg einen Moment. »Als ich zehn war, hat mein Vater uns verlassen, meine Mutter und mich«, sagte sie dann. »Er ist mit einer anderen Frau nach Chicago gezogen, hat sie geheiratet und eine komplett neue Familie gegründet. Ich war total fertig – es hat so wehgetan. Aber tief im Innern konnte ich ihm kaum Vorwürfe machen, Unser Leben war eine Katastrophe. Meine Mutter war cracksüchtig und kam nicht davon los. Immerzu gab es Streit – nun ja, sie hat den Streit angefangen. Meistens wollte er ihr den Kopf zurechtrücken, und sie wurde wütend. Um ihre Drogen bezahlen zu können, hat sie Ladendiebstähle begangen.« Geneva sah Rhyme ins Gesicht. »Und sie ging in die Wohnungen von Freundinnen, um sich dort mit Männern zu treffen – Sie können sich denken, weswegen.

Dad wusste über alles Bescheid. Ich schätze, er konnte es irgendwann nicht mehr ertragen.«

Sie atmete tief durch. »Dann wurde Mom krank. Sie war HIV-positiv, hat aber keine Medikamente genommen und ist an einer Infektion gestorben. Ich hab eine Weile bei ihrer Schwester in der Bronx gewohnt, doch dann ist sie zurück nach Alabama gezogen und hat mich bei Tante Lilly gelassen. Aber die hatte ebenfalls kein Geld und musste immer wieder ihre Wohnung räumen und bei Freunden einziehen, so wie jetzt auch. Sie konnte es sich finanziell einfach 286

nicht leisten, mich durchzufüttern. Also habe ich mit dem Verwalter des Hauses gesprochen, in dem meine Mutter früher mal als Putzfrau gearbeitet hat. Er sagte, ich könne in einem Kellerraum wohnen –

falls ich dafür bezahle. Ich habe da unten ein Bett, eine alte Kommode, eine Mikrowelle und ein Bücherregal. Seine Adresse ist meine Postanschrift.«

»Die Wohnung da oben hat auch nicht wirklich wie dein Zuhause gewirkt«, sagte Bell. »Wem gehört sie?«

»Einem Rentnerehepaar. Die beiden wohnen nur das halbe Jahr dort und verbringen den Herbst und Winter in South Carolina. Willy hat einen Schlüssel. Ich zahle ihnen die Stromrechnung und ersetze das Bier und die Sachen, die Willy genommen hat.«

»Mach dir deswegen keine Gedanken.«

»Doch, das tue ich«, sagte sie entschieden.

»Mit wem habe ich gesprochen, falls das nicht deine Mutter war?«, fragte Bell.

»Tut mir Leid«, sagte Geneva und seufzte. »Das war Lakeesha.

Ich habe sie gebeten, sich als meine Mutter auszugeben. Sie kann sich gut verstellen.«

»Ich bin voll drauf reingefallen.« Der Detective musste unwillkürlich grinsen.

»Dein Schauspieltalent ist auch nicht zu verachten«, stellte Rhyme fest. »Du klingst ganz genau wie die Tochter eines Professors.«

»Man hört mir die Gosse nicht an, ja?« Sie lachte humorlos auf.

»Ich arbeite an meiner Sprache, seit ich zur Schule gehe.« Ihre Miene verfinsterte sich. »Das war das einzig Gute an meinem Vater

– er hat mich für Bücher begeistert. Er hat mir auch oft etwas vorgelesen.«

»Wir können ihn ausfindig machen und …«

»Nein!«, fiel Geneva ihm schroff ins Wort. »Ich möchte nichts mit ihm zu tun haben. Außerdem hat er inzwischen eine neue Familie und will nichts mehr von mir wissen.«

»Hat denn niemand bemerkt, dass du kein Zuhause hattest?«, fragte Sachs.

»Wie sollten sie? Ich habe nie um Unterstützung oder um Essenmarken gebeten, also kamen auch keine Sozialarbeiter, um mich zu überprüfen. Ich habe nicht mal freie Schulkost beantragt, weil das meine Tarnung gefährdet hätte. Wenn für Schulunterlagen die Unterschriften meiner Eltern benötigt wurden, habe ich sie 287

gefälscht. Und meine Telefonnummer führt zur Mailbox eines Auftragsdienstes. Dabei war mir wieder mal Keesh behilflich. Sie hat als meine angebliche Mutter die Ansage aufgenommen.«

»Und die Schule hat nie Verdacht geschöpft?«

»Ich wurde manchmal gefragt, wieso meine Mutter und mein Vater nicht zu den Elternabenden kommen, aber niemand hat sich deswegen Sorgen gemacht, denn ich habe nur Einsen. Keine Sozialhilfe, gute Noten, kein Ärger mit der Polizei … Solange alles in Ordnung ist, fällt man nicht auf.« Sie lachte. »Kennen Sie das Buch Unsichtbar von Ralph Ellison? Das ist kein Sciencefiction-Roman, sondern behandelt das Leben als Farbiger in Amerika. Man wird regelrecht unsichtbar. Tja, ich bin das unsichtbare Mädchen.«

Alles ergab nun einen Sinn: die schäbige Kleidung und die billige Uhr, die so gar nicht dem entsprachen, was wohlhabende Eltern für ihre Tochter kaufen würden. Die Tatsache, dass sie eine öffentliche und keine Privatschule besuchte. Die schrille Lakeesha – nicht unbedingt die Art von Mädchen, die mit der Tochter eines Universitätsprofessors befreundet wäre.

Rhyme nickte. »Wir haben nie wirklich gesehen, wie du mit deinen Eltern in England telefoniert hast. Aber nach dem Vorfall im Museum hast du gestern den Hausverwalter angerufen, nicht wahr?

Damit er sich als dein Onkel ausgibt.«

»Er sagte, er wäre einverstanden, falls ich extra bezahle, ja. Und er wollte, dass wir dazu seine Wohnung benutzen – aber das wäre keine gute Idee gewesen, wenn Sie verstehen, was ich meine. Also habe ich Apartment 2b vorgeschlagen, denn die Reynolds waren ohnehin nicht da. Ich ließ ihn den Namen vom Briefkasten entfernen.«

»Der Mann kam mir von vornherein nicht wie ein Verwandter vor«, sagte Bell. Geneva lachte spöttisch.

»Wie wolltest du erklären, dass deine Eltern nie hier auftauchen werden?«

»Das wusste ich noch nicht.« Ihre Stimme stockte, und einen Moment lang sah sie unendlich jung und verloren aus. Dann fing sie sich wieder. »Ich musste improvisieren. Wissen Sie noch, wie ich gestern Charles’ Briefe geholt habe?« Sie sah dabei Bell an. Er nickte. »Ich hab mich zur Hintertür hinausgeschlichen und bin in den Keller gelaufen. Da lagen sie nämlich.«

»Hast du denn außer deiner Tante irgendwelche Angehörigen hier?«, fragte Sachs.

288

»Nein, kein Schw…« In den Augen des Mädchens blitzte blankes Entsetzen auf. Und der Grund dafür war nicht etwa ein Auftragsmörder, sondern die Tatsache, dass ihr beinahe eine unflätige Bemerkung entschlüpft wäre. Sie schüttelte den Kopf. »Ich habe niemanden.«

»Warum wendest du dich denn nicht an das Jugendamt?«, fragte Sellitto. »Dafür ist es ja schließlich da.«

»Und wer, wenn nicht du, hätte Anspruch auf Unterstützung?«, fügte Bell hinzu.

Geneva runzelte die Stirn, und ihre dunklen Augen wurden noch dunkler, »Ich möchte keine Almosen.« Sie schüttelte den Kopf.

»Außerdem würde ein Sozialarbeiter kommen und meine Lebensumstände in Augenschein nehmen. Dann würde man mich zu meiner Tante nach Alabama schicken. Sie wohnt in der Nähe von Selma, in einem Dorf mit dreihundert Einwohnern. Wissen Sie, was für eine Ausbildung ich dort bekommen würde? Oder ich bleibe hier und lande in einem Waisenheim in Brooklyn, eingepfercht in einem Zimmer mit vier Mädchen aus irgendeiner Bande. Rund um die Uhr dröhnt Hip-Hop aus den Boxen, im Fernsehen läuft irgendein Mist, und sonntags schleift man mich in die Kirche …« Schaudernd schüttelte sie abermals den Kopf.

»Deshalb der Job.« Rhyme schaute auf ihre Arbeitskleidung.

»Deshalb der Job. Jemand hat mich mit einem Typen bekannt gemacht, der Führerscheine fälscht. Laut meinem bin ich nun achtzehn.« Sie lachte auf. »Ich weiß, ich sehe nicht so aus. Aber ich habe mich bei einer Filiale beworben, die von einem älteren Weißen geleitet wird. Er war einfach nicht in der Lage, von meinem Aussehen auf mein Alter zu schließen. Seitdem arbeite ich dort. Und ich habe noch nie gefehlt. Bis heute.« Sie seufzte. »Mein Boss wird es herausfinden und mich feuern müssen. Mist. Wo ich doch erst letzte Woche meinen anderen Job verloren habe.«

»Du hattest zwei Jobs?«

Das Mädchen nickte. »Ich hab Graffiti abgeschrubbt. In Harlem wird derzeit viel renoviert. An jeder Ecke gibt’s eine Baustelle.

Einige große Versicherungs- oder Immobilienkonzerne richten die alten Gebäude wieder her und vermieten sie für viel Geld. Die Baufirmen haben ein paar Kids angeheuert, um die Mauern zu säubern. Es gab gutes Geld. Aber ich wurde entlassen.«

»Weil du noch minderjährig bist?«, fragte Sachs.

»Nein, weil ich diese Arbeiter gesehen habe, drei kräftige Weiße, 289

die bei irgendeiner Immobilienfirma angestellt sind. Sie haben ein altes Ehepaar schikaniert, das schon seit Ewigkeiten in dem Haus gewohnt hat. Ich sagte denen, sie sollten aufhören, oder ich würde die Polizei holen …« Sie zuckte die Achseln. »Man hat mich gefeuert. Ich hab zwar die Polizei verständigt, aber die sah keinen Anlass, etwas zu unternehmen … So viel zum Thema gute Taten.«

»Und daher wolltest du auch nicht die Hilfe dieser Psychologin, Mrs. Barton, in Anspruch nehmen«, sagte Bell.

»Sobald sie herausfindet, dass ich obdachlos bin, verfrachtet sie mich ins Heim.« Sie erschauderte. »Ich war so nah dran! Ich hätte es schaffen können. Noch anderthalb Jahre und ich wäre weg gewesen, in Harvard oder am Vassar College. Dann taucht gestern dieser Kerl im Museum auf und macht alles zunichte!«

Geneva stand auf, ging zu der Tafel und musterte den Tabellenabschnitt, der die Einzelheiten über Charles Singleton enthielt. »Deshalb habe ich mir ihn als Thema ausgesucht. Ich musste herausfinden, dass er unschuldig war. Ich wollte, dass er ein freundlicher Mensch und ein guter Ehemann und Vater gewesen ist.

Die Briefe waren so wundervoll. Er konnte sich so gut ausdrücken.

Sogar seine Handschrift war hübsch.« Sie wandte sich zu Rhyme um. »Und er war ein Held im Bürgerkrieg und hat Kinder unterrichtet und die Waisen vor dem randalierenden Pöbelhaufen gerettet. Ich hatte auf einmal einen Verwandten, der Gutes getan hat.

Der klug war, der berühmte Leute gekannt hat. Ich wollte, dass er jemand ist, den ich bewundern kann, nicht jemand wie mein Vater oder meine Mutter.«

Luis Martinez steckte den Kopf zur Tür herein. »Er ist sauber.

Name und Adresse stimmen, keine Vorstrafen, keine offenen Haftbefehle.« Er hatte den falschen Onkel überprüft. Rhyme und Bell trauten mittlerweile niemandem mehr.

»Du musst einsam sein«, sagte Sachs.

Einen Moment lang herrschte Stille. »Bevor mein Daddy weggelaufen ist, hat er mich manchmal in die Kirche mitgenommen.

Da gab es einen Gospelsong, der uns besonders gefallen hat. Er heißt

›Ain’t Got Time to Die‹ – ›Ich habe keine Zeit, um zu sterben‹. So ähnlich ist es auch bei mir. Ich habe keine Zeit, um einsam zu sein.«

Aber Rhyme kannte Geneva inzwischen gut genug, um zu erkennen, dass sie nicht die Wahrheit sagte.

»Du hast also ein Geheimnis, genau wie dein Vorfahr«, stellte er fest. »Wer weiß davon?«

290

»Keesh, der Verwalter und seine Frau. Das sind alle.« Sie sah Rhyme herausfordernd an. »Sie werden mich melden, nicht wahr?«

»Du kannst doch nicht allein leben«, sagte Sachs.

»Ich komme seit zwei Jahren allein zurecht«, protestierte Geneva. »Ich habe meine Bücher und die Schule. Ich brauche sonst niemanden.«

»Aber …«

»Nein. Wenn Sie mich melden, ist alles vorbei.« Sie hielt inne.

»Bitte.« Das Wort kam ihr nur leise über die Lippen, als fiele es ihr besonders schwer.

Alle schwiegen. Sachs und Sellitto sahen Rhyme an, die einzige Person im Raum, die keinem Vorgesetzten verantwortlich oder irgendwelchen Dienstvorschriften unterworfen war.

»Es besteht keine Veranlassung, schon jetzt eine Entscheidung zu treffen«, sagte er schließlich. »Wir haben alle Hände voll zu tun, um diesen Täter zu fangen. Aber ich bin der Meinung, du solltest hier bleiben, nicht in einem Versteck der Polizei.« Er sah Thom an. »Wir haben oben doch bestimmt ein Zimmer für sie frei, oder?«

»Selbstverständlich.«

»Ich würde lieber …«, setzte das Mädchen an.

»Ich fürchte, diesmal müssen wir darauf bestehen«, sagte Rhyme lächelnd.

»Aber mein Job. Ich kann mir nicht leisten, ihn zu verlieren.«

»Ich kümmere mich darum.« Rhyme ließ sich die Nummer geben und rief ihren Chef in der McDonald’s-Filiale an. Dann berichtete er dem Mann in groben Zügen von dem Überfall und erklärte, dass Geneva einige Tage nicht zur Arbeit kommen könne. Der Filialleiter wirkte aufrichtig besorgt und erzählte ihm, Geneva sei seine gewissenhafteste Angestellte. Sie könne sich so lange freinehmen wie nötig und brauche sich keine Gedanken um ihre Stelle zu machen.

»Sie ist unsere beste Mitarbeiterin«, erklang die Stimme des Mannes aus dem Lautsprecher. »Ein Teenager, der zuverlässiger ist als die meisten Erwachsenen. Das findet man nur sehr selten.«

Rhyme und Geneva lächelten sich an. Dann beendete er das Gespräch.

In diesem Moment klingelte es an der Tür. Bell und Sachs wurden sofort wachsam. Ihre Hände näherten sich den Holstern.

Rhyme bemerkte, dass Sellitto immer noch abwesend schien, und obwohl der Lieutenant einen Blick auf seinen Revolver warf, griff er 291

nicht danach. Seine Finger blieben auf seiner Wange und rieben sie sanft, als könnte die Geste einen Dschinn herbeizaubern, der ihm die Last von der Seele nehmen würde.

Thom erschien im Eingang. »Da ist eine Mrs. Barton von der Schule«, sagte er zu Bell. »Sie hat das Band einer Überwachungskamera mitgebracht.«

Geneva schüttelte bestürzt den Kopf. »Nein«, flüsterte sie.

»Bitte sie herein«, sagte Rhyme.

Eine beleibte Afroamerikanerin in einem violetten Kleid betrat das Zimmer. Bell stellte sie vor. Sie nickte allen zu und reagierte in keiner Weise auf Rhymes Behinderung, so wie die meisten Psychologen, die er kennen gelernt hatte. »Hallo, Geneva«, sagte sie.

Das Mädchen nickte mit unbewegter Miene. Rhyme war sich sicher, dass Geneva über die Bedrohung nachdachte, die diese Frau für sie darstellte: das ländliche Alabama oder ein Waisenhaus.

»Wie geht es dir?«, fragte Barton.

»So weit ganz gut, danke«, sagte das Mädchen mit untypischer Zurückhaltung.

»Dies alles muss sehr schwierig für dich sein«, sagte die Frau.

»Es ging mir schon besser.« Geneva rang sich ein Lachen ab. Es klang matt. Sie sah die Frau nur einmal kurz an und wandte dann den Blick ab.

»Ich habe mit ungefähr einem Dutzend Leuten über den Mann gesprochen, der gestern beim Schulhof aufgetaucht ist«, sagte Barton. »Nur zwei oder drei erinnern sich daran, jemanden gesehen zu haben. Sie konnten ihn nicht näher beschreiben und wussten lediglich noch, dass er ein Farbiger war und eine grüne Tarnjacke und alte Arbeitsschuhe getragen hat.«

»Das ist neu«, sagte Rhyme. »Die Schuhe.« Thom schrieb es an die Tafel.

»Und hier ist das Band aus unserer Überwachungszentrale.« Sie gab Cooper eine Kassette, die er sogleich abspielte.

Rhyme fuhr dicht an den Bildschirm heran und spürte, wie sein Nacken sich verspannte, während er die Aufnahme betrachtete.

Sie war nicht sonderlich hilfreich. Die Kamera war im Wesentlichen auf den Schulhof gerichtet, nicht auf die umliegenden Bürgersteige und Straßen. Am Rand konnte man die vagen Umrisse von Passanten erkennen, aber keine Einzelheiten. Rhyme hatte wenig Hoffnung, dass sie etwas Verwertbares finden würden, und wies Cooper an, die Kassette an das Labor in Queens zu schicken, wo 292

versucht werden sollte, die Bilder digital zu optimieren. Der Techniker füllte die vorgeschriebene Registrierkarte aus, packte das Band ein und forderte einen Kurier an.

Bell dankte der Frau für ihre Unterstützung.

»Wir sind gern behilflich.« Sie hielt inne und musterte das Mädchen. »Aber nun muss ich endlich mit deinen Eltern reden, Geneva.«

»Mit meinen Eltern?«

Sie nickte langsam. »Ich muss dir sagen … ich habe mit einigen deiner Mitschüler und Lehrer gesprochen, und um ehrlich zu sein, die meisten von ihnen geben an, deine Eltern würden sich so gut wie nie blicken lassen. Genau genommen habe ich niemanden gefunden, der sie je zu Gesicht bekommen hat.«

»Ich habe gute Noten.«

»Oh, das weiß ich. Wir sind mit deiner schulischen Leistung wirklich zufrieden, Geneva. Aber in der Schule geht es darum, dass Kinder und Eltern zusammenarbeiten. Ich möchte unbedingt mit ihnen sprechen. Wie lautet die Nummer ihres Mobiltelefons?«

Das Mädchen erstarrte.

Es herrschte angespannte Stille.

Bis Lincoln Rhyme sich zu Wort meldete. »Ich werde Ihnen die Wahrheit sagen.«

Geneva senkte den Kopf und ballte die Fäuste.

»Ich habe gerade erst mit ihrem Vater telefoniert«, sagte Rhyme zu Barton.

Alle Augen im Raum richteten sich auf ihn.

»Sind Genevas Eltern wieder zu Hause?«

»Nein – und dabei wird es auch noch eine Weile bleiben.«

»Nein?«

»Ich habe sie gebeten, nicht zu kommen.«

»Warum das denn?« Die Frau runzelte die Stirn.

»Es war meine Entscheidung. Aus Sicherheitsgründen. Wie Roland Bell hier Ihnen bestätigen wird« – er sah den Detective an, der daraufhin nickte, was ziemlich glaubwürdig wirkte, wenn man berücksichtigte, dass Bell nicht die geringste Ahnung hatte, worum es eigentlich ging –, »ist es im Rahmen des Zeugenschutzes bisweilen nötig, die betreffenden Personen von ihren Familien zu trennen.«

»Das wusste ich nicht.«

»Andernfalls könnte der Straftäter nämlich die Verwandten dazu 293

benutzen, unsere Schützlinge ins Freie zu locken«, improvisierte Rhyme weiter.

Barton nickte. »Das ergibt einen Sinn.«

»Wie heißt das doch gleich, Roland?« Rhyme sah abermals den Detective an. Und lieferte die Antwort dann persönlich: »Isolierung von Angehörigen, nicht wahr?«

»IVA«, sagte Bell nickend. »So nennen wir das. Eine sehr wichtige Verfahrensweise.«

»Vielen Dank für die Erklärung«, sagte die Psychologin. »Aber dein Onkel wird sich doch weiterhin um dich kümmern, oder?«

»Nein«, sagte Sellitto. »Wir halten es für das Beste, Geneva hier unterzubringen.«

»Ihr Onkel unterliegt ebenfalls einer IVA«, sagte Bell. Mit seinem Südstaatenakzent klang das Märchen gleich doppelt so glaubwürdig. »Wir wollen ihn aus der Schusslinie haben.«

Barton kaufte ihnen alles ab, das konnte Rhyme erkennen.

»Nun, dann möchten sie mich bitte anrufen, sobald das hier vorbei ist«, sagte die Psychologin zu Geneva. »Wie es aussieht, kommst du ganz gut damit zurecht. Aber es stellt eindeutig eine seelische Belastung dar. Wir sollten uns alle zusammensetzen und einige der Punkte gemeinsam durchsprechen.« Sie lächelte. »Es gibt nichts, was sich nicht wieder in Ordnung bringen ließe.«

Der Satz stand vermutlich auf einem ihrer Kaffeebecher oder als Schild auf ihrem Schreibtisch im Büro.

»Okay«, sagte Geneva zögernd. »Wir werden sehen.«

Nachdem die Frau gegangen war, wandte Geneva sich an Rhyme.

»Ich weiß nicht, was ich sagen soll. Was Sie getan haben, bedeutet mir unendlich viel.«

Ihre Dankbarkeit machte ihn verlegen. »Es ging dabei hauptsächlich um unseren Vorteil«, murmelte er. »Ich kann doch unmöglich jedes Mal beim Jugendamt anrufen und dich in irgendeinem Waisenheim ausfindig machen, sobald wir eine Frage zu dem Fall haben.«

Geneva lachte. »Behaupten Sie ruhig, was Sie wollen«, sagte sie.

»Trotzdem danke.« Dann setzte sie sich mit Bell zusammen und besprach, welche Bücher, Kleidung und andere Dinge sie aus dem Kellerraum an der Hundertachtzehnten Straße benötigte. Der Detective sagte, er werde den falschen Onkel zudem ersuchen, ihr zurückzuerstatten, was sie ihm für den Schwindel bezahlt hatte.

»Das wird er nicht machen«, sagte sie. »Sie kennen ihn nicht.«

294

Bell lächelte. »O doch, das wird er«, versicherte er liebenswürdig, der Mann mit den zwei Pistolen.

Geneva rief Lakeesha an und teilte ihr mit, dass sie vorerst bei Rhyme wohnte. Danach folgte sie Thom nach oben ins Gästezimmer.

»Was ist, falls die Psychologin es herausfindet, Linc?«, fragte Sellitto.

»Was könnte sie denn herausfinden?«

»Dass du wegen Genevas Eltern gelogen und dir diese komische Prozedur ausgedacht hast. Wie, zum Teufel, habt ihr sie genannt?

AWI?«

»IVA«, warf Bell ein.

»Und was soll sie tun?«, knurrte Rhyme. »Mich nachsitzen lassen?« Er nickte schroff in Richtung der Tafel. »Können wir uns nun vielleicht wieder an die Arbeit machen? Da draußen ist ein Killer unterwegs. Und er hat einen Partner. Und einen Auftraggeber.

Fällt es dir wieder ein? Ich würde gern noch in diesem Jahrzehnt herausfinden, wer diese Leute sind.«

Sachs ging zum Tisch und fing an, die Mappen und Kopien zu ordnen, die William Ashberry ihr leihweise aus dem Archiv der Stiftung überlassen hatte – dem »unbedeutenden Tatort«.

»Das hier betrifft hauptsächlich Gallows Heights«, sagte sie. »Es sind Karten, Skizzen und Artikel. Und ein paar Sachen über Potters’

Field.«

Sie reichte die Dokumente nacheinander an Cooper weiter, der mehrere Zeichnungen und Karten von Gallows Heights an die Tafel hängte. Rhyme musterte die Blätter aufmerksam, während Sachs ihnen berichtete, was sie über das Viertel in Erfahrung gebracht hatte. Dann ging sie zu der Skizze und wies auf ein zweigeschossiges Geschäftshaus. »Potters’ Field befand sich etwa hier. An der Achtzigsten Straße West.« Sie überflog einige der Texte.

»Anscheinend war es eine verrufene Spelunke, die von zahlreichen Gaunern besucht wurde, von Leuten wie Jim Fisk oder Boss Tweed und Politikern aus dem Umfeld der Tammany Hall.«

»Siehst du, wie wertvoll unbedeutende Tatorte sein können, Sachs? Du hast uns eine Fülle hilfreicher Informationen gebracht.«

Sie warf ihm einen finsteren Blick zu und nahm eine Fotokopie.

»Dies ist ein Artikel über das Feuer. Es heißt, Zeugen hätten in jener Nacht eine Explosion im Keller gehört, und dann habe Potters’ Field praktisch sofort in Flammen gestanden. Man vermutete 295

Bandstiftung, aber es wurde niemand je verhaftet. Und es gab keine Todesopfer.«

»Was wollte Charles dort?«, grübelte Rhyme. »Was meinte er mit ›Gerechtigkeit‹? Und was ist ›auf ewig unter Lehm und Erde begraben‹?«

Konnte einer der Hinweise, ein Beweisstück oder ein Dokument die Frage beantworten, wer Geneva Settle ermorden wollte?

Sellitto schüttelte den Kopf. »Schade, dass es schon hundertvierzig Jahre her ist. Was auch immer es gewesen sein mag, es ist weg. Wir werden es nie erfahren.«

Rhyme sah Sachs an. Sie erwiderte den Blick. Und lächelte.

296

 … Siebenundzwanzig

»Oh, in einer Hinsicht haben Sie Glück«, erklärte David Yu, ein junger Ingenieur mit Igelfrisur, der für die Stadt arbeitete.

»Das können wir gut gebrauchen«, sagte Amelia Sachs. »Glück, meine ich.«

Sie standen auf der Achtzigsten Straße West vor einem dreigeschossigen Sandsteinhaus, ungefähr einen halben Block östlich des Riverside Park. Ganz in der Nähe wartete nicht nur ein Fahrzeug der Spurensicherung, sondern auch eine weitere Freundin von Sachs, eine Polizistin namens Gail Davis, die bei der K9-Einheit arbeitete und ihren Hund Vegas mitgebracht hatte. Die meisten Polizeihunde waren Deutsche Schäferhunde, Malinois oder – für die Sprengstoffsuche – Labrador-Retriever. Vegas hingegen war ein Briard. Diese französische Rasse besaß eine lange Vorgeschichte im Militärdienst; die Hunde waren berühmt für ihre guten Nasen und die unheimliche Fähigkeit, Gefahren für Mensch und Vieh spüren zu können. Rhyme und Sachs hatten sich überlegt, dass bei der Untersuchung eines hundertvierzig Jahre alten Tatorts neben aller modernen Technik womöglich einige altmodische Suchmethoden von Nutzen sein könnten.

Yu, der Ingenieur, deutete auf das Gebäude, das man an der Stelle errichtet hatte, an der die Kneipe namens Potters’ Field niedergebrannt war. Über der Tür stand die Jahreszahl 1879. »Man hat damals bei einem solchen Haus keine Grube ausgehoben und ein komplettes Fundament gegossen. Es wurde lediglich ein umlaufender Graben angelegt und mit Beton gefüllt, auf dem dann die Mauern standen und der die gesamte Last trug. Der Kellerboden bestand aus nackter Erde. Aber die Bauvorschriften änderten sich.

Irgendwann Anfang des zwanzigsten Jahrhunderts wurde dort unten ein Betonboden eingefügt, der aber immer noch keine tragende Funktion hatte, sondern der Gesundheit und Sicherheit diente. Also war auch dafür keine Grabung nötig.«

»Mit Glück meinen Sie demnach, dass sich unter dem eigentlichen Haus seit den sechziger Jahren des neunzehnten Jahrhunderts vielleicht nichts mehr verändert hat«, sagte Sachs.

 Auf ewig begraben …

»Richtig.«

»Und Pech haben wir, weil sich darüber eine Betonschicht befindet.«

297

»So könnte man sagen.«

»Dreißig Zentimeter dick?«

»Eventuell sogar weniger.«

Sachs ging um das Gebäude herum. Es sah schmutzig und schmucklos aus, aber sie wusste, dass jedes der Apartments etwa viertausend Dollar Monatsmiete einbrachte. Auf der Rückseite führte ein Dienstboteneingang nach unten in den Keller.

Amelia befand sich auf dem Rückweg zur Straße, als ihr Telefon klingelte. »Detective Sachs.«

Am anderen Ende war Lon Sellitto. Er hatte den Hauseigentümer ermittelt und benachrichtigt. Der Geschäftsmann, der einige Blocks entfernt wohnte, war bereits unterwegs, um ihnen die Tür zu öffnen.

Dann meldete Rhyme sich in der Leitung, und Sachs erzählte ihm, was sie von Yu erfahren hatte.

»Glück, Pech«, sagte er mürrisch. »Nun, ich habe euch ein Spezialistenteam mit ORR und Ultraschall geschickt.«

In diesem Moment traf der Eigentümer des Hauses ein, ein kleiner Mann mit schütterem Haar, bekleidet mit Anzug und weißem Hemd, aber ohne Krawatte. Sachs beendete das Telefonat und erläuterte ihm, dass sie den Keller untersuchen mussten. Er musterte sie argwöhnisch von oben bis unten, schloss dann aber die hintere Tür auf, wich ein Stück zurück und blieb mit verschränkten Armen neben Vegas stehen. Der Polizeihund schien ihn nicht besonders zu mögen.

Ein Chevy Blazer hielt am Straßenrand, und drei Mitglieder der Such- und Überwachungseinheit des NYPD stiegen aus. Diese Spezialisten waren zu gleichen Teilen Polizisten, Ingenieure und Wissenschaftler. Ihre Aufgabe bestand darin, die taktischen Einheiten am Schauplatz eines Verbrechens durch den Einsatz von Teleskopen, Nachtsichtgeräten, Infrarotkameras, Mikrofonen und anderen Ausrüstungsgegenständen bei der Lokalisierung von Tätern und Opfern zu unterstützen. Sie nickten den Technikern der Spurensicherung zu und luden dann verbeulte schwarze Koffer aus, die fast genauso wie Sachs’ eigener Gerätekoffer aussahen. Der Eigentümer beobachtete sie stirnrunzelnd.

Die Überwachungsleute gingen voran in den feuchten und kalten Keller, in dem es nach Schimmel und Heizöl roch. Sachs und der Eigentümer folgten ihnen. Dann schlossen die Männer an ihre Computer Sonden an, deren Form an die große Bürste eines Staubsaugers erinnerte.

298

»Der ganze Keller?«, fragte einer von ihnen Sachs.

»Ja.«

»Das wird doch nichts beschädigen, oder?«, fragte der Eigentümer.

»Nein, Sir«, erwiderte einer der Techniker.

Sie machten sich an die Arbeit und beschlossen, es zunächst mit dem ORR zu versuchen. Das oberflächenresistente Radar sandte Funkwellen aus, die von Gegenständen reflektiert wurden, genau wie beim herkömmlichen Radar an Bord von Schiffen oder Flugzeugen.

Der einzige Unterschied bestand darin, dass das ORR Erde und Geröll durchdringen konnte. Es arbeitete mit enormer Geschwindigkeit und musste sich im Gegensatz zum Ultraschall nicht in Kontakt mit der jeweiligen Oberfläche befinden, um ein Resultat zu erzielen.

Eine Stunde lang suchten sie den Boden ab, betätigten Knöpfe an ihren Computern und machten sich Notizen, während Sachs abwartete und sich bemühte, nicht ungeduldig mit dem Fuß aufzustampfen oder umherzulaufen, weil das vermutlich die Messungen beeinträchtigt hätte.

Nach dem Radardurchgang konsultierten die Männer ihre Monitore und werteten die Ergebnisse aus. Darauf basierend nahmen sie sich ein halbes Dutzend ausgesuchter Stellen des Betonbodens mit dem Ultraschallsensor vor.

Im Anschluss riefen sie Sachs und Yu zu einem Computer und ließen mehrere Bilder durchlaufen. Die dunkelgraue Anzeige gab Amelia Rätsel auf; sie bestand aus Klecksen und Streifen, von denen viele mit rätselhaften kleinen Ziffern- und Buchstabenfolgen versehen waren.

»Das meiste hiervon ist genau das, was man unter einem Gebäude dieses Alters erwarten würde«, sagte einer der Techniker.

»Felsblöcke, eine Geröllschicht, verfaultes Holz. Das da ist ein Teil eines Abwasserkanals.« Er wies auf eine Stelle des Bildschirms.

»Es gibt hier einen Regenwasserabfluss, der in den Hauptkanal Richtung Hudson mündet«, sagte Yu. »Das muss er sein.«

Der Eigentümer sah ihm über die Schulter.

»Darf ich mal, Sir?«, murrte Sachs. Der Mann wich widerstrebend zurück.

Der Techniker nickte. »Aber hier …« Er deutete auf einen Punkt neben der Rückwand. »Wir haben ein Signal, aber keinen Treffer.«

»Ein …?«

299

»Wenn etwas angezeigt wird, was der Computer noch nicht kennt, gibt er zumindest einen Vorschlag ab. Aber hierzu ist ihm nichts eingefallen.«

Sachs sah lediglich eine weniger dunkle Stelle auf einem dunklen Bildschirm.

»Also haben wir eine Ultraschallabtastung durchgeführt und das hier erhalten.«

Sein Partner tippte einen Befehl ein, woraufhin ein anderes Bild erschien, das wesentlich heller und deutlicher war: ein ungefährer Ring, in dem sich ein rundes, undurchsichtiges Objekt befand, an dem wiederum eine Art Strang hing. Unter dem Gegenstand, aber noch im Innern des Rings, schien ein Haufen Scheite oder Bretter zu liegen. Sachs war der Ansicht, es könne sich um eine eisenbeschlagene Kiste handeln, die im Laufe der Jahre auseinander gebrochen war.

»Der äußere Ring hat einen Durchmesser von ungefähr sechzig Zentimetern«, sagte einer der Beamten. »Der innere Gegenstand ist dreidimensional – eine Kugel. Ihr Durchmesser beträgt etwas mehr als zwanzig Zentimeter.«

»Liegt sie dicht unter der Oberfläche?«

»Der Betonboden ist etwa siebzehn Zentimeter dick, und dieses Ding liegt zwei bis zweieinhalb Meter darunter.«

»Wo genau?«

Der Mann schaute vom Computermonitor auf den Boden und wieder zurück. Dann ging er zu einer Stelle unmittelbar neben der Rückwand des Kellers, in der Nähe der Tür, die nach draußen führte.

Dort zeichnete er mit Kreide ein Kreuz auf den Boden. Das Objekt lag direkt an der Mauer. Die Erbauer des Hauses hatten es nur um wenige Zentimeter verfehlt.

»Ich schätze, es war ein Brunnen oder eine Zisterne. Vielleicht auch ein Schornstein.«

»Was brauchen wir, um durch den Beton zu kommen?«, wandte Sachs sich an Yu.

»Meine Erlaubnis«, sagte der Eigentümer. »Und die bekommen Sie nicht. Ich lasse Sie doch nicht meinen Boden aufmeißeln.«

»Sir«, sagte Sachs geduldig, »dies ist eine polizeiliche Ermittlung.«

»Was auch immer das da sein mag, es gehört mir.«

»Es geht hier nicht um die Eigentumsrechte. Der Gegenstand könnte von Bedeutung für die Untersuchung eines Falls sein.«

300

»Tja, dann besorgen Sie sich einen Gerichtsbeschluss. Ich bin Anwalt. Sie werden sich nicht an meinem Kellerboden vergreifen.«

»Es ist wirklich wichtig, dass wir herausfinden, worum es sich hierbei handelt.«

»Wichtig?«, fragte der Mann. »Wieso?«

»Es geht um eine Straftat, die schon ein paar Jahre zurückliegt.«

»Ein paar Jahre?«, wiederholte der Mann, dem die Schwachstelle des Falls sofort auffiel. »Wie viele genau?« Er war vermutlich ein ziemlich guter Anwalt.

Einen solchen Mann anzulügen, würde sich mit Sicherheit rächen. »Hundertvierzig«, sagte sie. »So in etwa.«

Er lachte. »Das hier ist keine Ermittlung, sondern der Discovery Channel. Kein Presslufthammer. O nein.«

»Können Sie uns nicht ein wenig entgegenkommen, Sir?«

»Nur mit Gerichtsbeschluss. Ich muss nicht mit Ihnen zusammenarbeiten, solange man mich nicht dazu zwingt.«

»Dann kann man es auch schwerlich als Zusammenarbeit bezeichnen, oder?«, gab Sachs barsch zurück. Dann rief sie Rhyme an.

»Was gibt’s?«, fragte er.

Sie fasste den Stand der Dinge für ihn zusammen.

»Eine alte Kiste in einem Brunnen oder einer Zisterne unter einem abgebrannten Gebäude. Ein besseres Versteck wäre kaum vorstellbar.« Rhyme bat darum, dass man ihm die entsprechenden Aufnahmen per E-Mail schicken würde. Die Techniker stellten eine drahtlose Internetverbindung her und kamen dem Wunsch unverzüglich nach.

»Ich habe das Bild jetzt hier, Sachs«, sagte er kurz darauf.

»Keine Ahnung, was das sein könnte.«

Sie berichtete ihm von dem wenig hilfsbereiten Eigentümer.

»Und ich werde mich dagegen wehren«, sagte der Anwalt, dem das Gespräch nicht entging. »Ich erhebe höchstpersönlich Einspruch.

Die Richter sind mir alle bekannt. Mit den meisten bin ich per du.«

Sachs hörte, wie Rhyme die Angelegenheit mit Sellitto besprach.

Als er sich dann wieder an sie wandte, klang er nicht besonders glücklich. »Lon versucht, einen Beschluss zu erwirken, aber das wird dauern. Und er ist sich nicht einmal sicher, ob ein Richter bei einem solchen Fall in unserem Sinne entscheidet.«

»Kann ich diesen Kerl nicht einfach festnehmen?«, murmelte sie und unterbrach die Verbindung. Dann drehte sie sich zu dem 301

Eigentümer um. »Wir bringen den Boden danach wieder in Ordnung.

Picobello.«

»Ich habe Mieter. Die werden sich beschweren. Und ich muss mich dann mit denen auseinander setzen. Nicht Sie. Sie werden längst weg sein.«

Sachs winkte verärgert ab und zog tatsächlich in Erwägung, ihn wegen – nun ja, wegen irgendwas – zu verhaften und sich dann einfach durch diesen verdammten Boden zu graben. Wie lange würde es dauern, einen Beschluss zu bekommen? Vermutlich ewig, dachte sie, denn die Richter benötigten einen »zwingenden« Grund, bevor sie der Polizei gestatteten, sich an jemandes Haus zu vergreifen.

Ihr Telefon klingelte. Sie nahm den Anruf entgegen.

»Sachs«, sagte Rhyme, »ist dieser Ingenieur noch da?«

»David? Ja, er steht hier neben mir.«

»Ich habe eine Frage.«

»Welche?«

»Erkundige dich bei ihm, wer der Eigentümer der Gassen ist.«

Es gab keine allgemein gültige Antwort, aber in diesem speziellen Fall lautete sie: die Stadt. Der Anwalt besaß lediglich das eigentliche Gebäude und was sich in dessen Innern befand. »Die Ingenieure sollen sich geeignetes Werkzeug besorgen, an der Außenwand eine Grube ausheben und dann unter der Mauer vorstoßen«, sagte Rhyme. »Würde das funktionieren?«

Sie reichte die Frage außer Hörweite des Eigentümers an Yu weiter. »Ja, das geht«, sagte er. »Falls man das Loch klein hält, besteht auch keine Gefahr, dass die Bausubstanz beschädigt werden könnte.«

Klein und eng, dachte die an Klaustrophobie leidende Polizistin.

Das hat mir gerade noch gefehlt … Sie beendete das Telefonat und wandte sich an den Ingenieur. »Okay, ich möchte einen …« Sachs runzelte die Stirn. »Wie nennt man diese Dinger, bei denen die Schaufel an einem langen Arm sitzt?« Bei Fahrzeugen mit einer Höchstgeschwindigkeit von fünfzehn Kilometern pro Stunde kannte sie sich nicht so gut aus.

»Löffelbagger?«

»Klingt gut. Wie schnell kann so einer hier sein?«

»In einer halben Stunde.«

Sie sah ihn flehentlich an. »Wie wär’s mit zehn Minuten?«

302

»Mal sehen, was ich tun kann.«

Zwanzig Minuten später setzte ein städtischer Bagger im Rückwärtsgang – und daher mit laut piepsendem Warnsignal – bis an das Gebäude heran. Ihre Absicht ließ sich nicht länger verheimlichen. Der Eigentümer trat vor und schwenkte beide Arme.

»Sie wollen von draußen unter das Haus gelangen! Das dürfen Sie ebenfalls nicht. Mir gehört dieses Grundstück vom Himmel bis zum Mittelpunkt der Erde. So steht es im Gesetz.«

»Nun, Sir«, sagte der listige junge Ingenieur. »Unter dem Haus verläuft ein öffentlicher Abwasserkanal. Und zu dem dürfen wir uns Zugang verschaffen. Aber das ist Ihnen sicherlich längst bekannt.«

»Dieser dämliche Kanal liegt auf der anderen Seite des Grundstücks.«

»Nein, da irren Sie sich.«

»Man kann ihn auf dem Bildschirm sehen.« Er wies auf einen Computermonitor – der in diesem Moment schwarz wurde.

»Oje«, sagte einer der Überwachungsspezialisten, der das Gerät soeben ausgeschaltet hatte. »Diese blöden Dinger stürzen ständig ab.«

Der Eigentümer musterte ihn finster und wandte sich wieder Yu zu. »Da, wo Sie graben wollen, ist kein Kanal.«

Yu zuckte die Achseln. »Tja, wissen Sie, wenn jemand die Lage eines Kanals anzweifelt, muss er sich einen Gerichtsbeschluss besorgen, um uns aufzuhalten. Vielleicht möchten Sie ja einen Ihrer Richterfreunde anrufen. Und wissen Sie was, Sir? Sie sollten sich damit lieber beeilen, denn wir fangen jetzt an.«

»Aber …«

»Es geht los!«, rief er.

»Ist das wahr?«, flüsterte Sachs ihm zu. »Die Sache mit den Kanälen?«

»Keine Ahnung. Aber er scheint es mir abzukaufen.«

»Danke.«

Der Bagger machte sich nach Vorgabe der Techniker an die Arbeit. Es dauerte nicht lange. Zehn Minuten später hatte er eine drei Meter tiefe und einen Meter zwanzig breite Grube ausgehoben. Das Fundament des Gebäudes endete zirka einen Meter achtzig unter der Oberfläche. Darunter folgte eine Wand aus dunkler Erde und grauem Lehm. Sachs würde vom Boden des Loches aus nur einen knappen halben Meter in horizontaler Richtung graben müssen, bis sie auf den Brunnen oder die Zisterne stieß. Sie zog sich den Tyvek-Overall 303

an und setzte einen Bauhelm auf, der mit einer Lampe ausgestattet war. Dann ließ sie sich über ihr Funkgerät mit Rhyme verbinden sie wollte sich in der Grube lieber nicht auf das Mobiltelefon verlassen.

»Ich bin so weit«, sagte sie.

Die K9-Beamtin Gail Davis kam zum Rand des Loches. Vegas zerrte an der Leine und scharrte mit den Pfoten. »Da unten ist etwas«, sagte die Polizistin.

Als würde ich mich nicht schon genug gruseln, dachte Sachs und musterte den aufgeregten Hund.

»Was ist das für ein Lärm, Sachs?«

»Gail ist hier. Ihr Hund hat ein Problem mit der Grube.« Sie sah Davis an. »Irgendwas Bestimmtes?«

»Nein. Er könnte alles Mögliche wittern.«

Dann knurrte Vegas und berührte mit seiner Pfote Amelias Bein.

Davis hatte ihr von einer weiteren Eigenschaft der Briards erzählt: der Triage. Die Sanitäter auf den Schlachtfeldern hatten mit Hilfe dieser Hunde entschieden, welche der Verwundeten gerettet werden konnten und welche nicht. Sie fragte sich, ob Vegas sie soeben vorzeitig in die letztere Kategorie eingeteilt hatte.

»Bleib in der Nähe«, sagte Sachs zu Davis und lachte nervös auf.

»Falls ich ausgegraben werden muss.«

Yu bot an, in das Loch zu steigen (er sagte, er möge Tunnel und Höhlen, was Amelia Sachs zutiefst erstaunte). Aber sie lehnte ab. Es handelte sich hierbei schließlich um einen Tatort, auch wenn er schon hundertvierzig Jahre alt sein mochte, und die Kugel und die Kiste, was auch immer sie zu bedeuten hatten, mussten ordnungsgemäß als Beweisstücke gesichert werden.

Die städtischen Arbeiter stellten eine Leiter in den Schacht.

Sachs schaute seufzend nach unten.

»Geht es Ihnen gut?«, fragte Yu.

»Alles bestens«, sagte sie fröhlich und stieg hinab. Verglichen hiermit ist das Archiv der Sanford-Stiftung ein Klacks gewesen, dachte sie im Hinblick auf das Gefühl der Enge. Unten nahm sie den Spaten und die Spitzhacke, die Yu bereitgelegt hatte, und machte sich an die Arbeit.

Die Anstrengung ließ sie schwitzen, die Panik sie immer wieder erzittern. Doch sie grub und grub – und stellte sich die ganze Zeit vor, wie die Wände über ihr einstürzen würden. Sie räumte Steine beiseite und hieb mit der Hacke in den festen Boden.

 Auf ewig unter Lehm und Erde begraben …

304

»Was siehst du, Sachs?«, fragte Rhyme über Funk.

»Erde, Sand, Würmer, ein paar Blechdosen, Steine.«

Sie drang einen halben Meter unter das Gebäude vor.

Dann traf ihr Spaten mit hellem Klirren auf Widerstand, und sie hielt inne. Nachdem sie etwas Erde abgeschabt hatte, sah sie eine gewölbte Backsteinmauer vor sich, offenbar sehr alt, denn der Mörtel war unbeholfen zwischen die Ziegel geschmiert.

»Ich hab die Seitenwand der Zisterne erreicht.«

Von oben rieselte etwas Erde herab. Es erschreckte sie heftiger, als wenn eine Ratte über ihren Schenkel gelaufen wäre. Vor ihrem inneren Auge erschien ein Bild: Sie konnte sich nicht rühren und wurde von Erde umspült, die ihre Brust zerquetschte und ihr in Nase und Mund eindrang. Sie ertrank in Erde …

Okay, Mädchen, immer mit der Ruhe. Sachs atmete mehrmals tief durch. Scharrte mehr Erde weg, die auf ihrem Schoß landete.

»Was meinen Sie, sollten wir das abstützen?«, rief sie zu Yu hinauf.

»Was?«, fragte Rhyme.

»Ich spreche mit dem Ingenieur.«

»Das müsste auch so halten«, rief Yu. »Die Erde ist feucht genug, um nicht zu bröckeln.«

 Müsste …

»Falls Sie möchten, können wir das natürlich tun«, fuhr er fort.

»Aber es wird ein paar Stunden dauern, die Balken zurechtzusägen und einzubauen.«

»Nicht nötig«, rief sie. »Lincoln?«, fragte sie in das Mikrofon.

Es herrschte Stille.

Dann zuckte sie zusammen, weil ihr klar wurde, dass sie ihn beim Vornamen genannt hatte. Keiner von ihnen war abergläubisch, aber es gab eine Regel, an die sie sich beide hielten: bei der Arbeit nie die Vornamen zu benutzen, denn das brachte Unglück.

Sein Zögern verriet ihr, dass auch er ihren Regelverstoß bemerkt hatte. »Mach weiter«, sagte er schließlich.

Ein paar Steinchen und trockener Sand prasselten ihr von oben auf Nacken und Schultern. Der Tyvek-Overall verstärkte das Geräusch. Sie sprang keuchend zurück, weil sie dachte, die Wände stürzten ein.

»Sachs? Alles in Ordnung?«

Sie sah sich um. Nein, die Wände hielten. »Ja.« Sie kratzte mehr Erde von der gerundeten Zisterne und hackte etwas Mörtel weg. »Ist dir inzwischen eingefallen, was dieses Ding sein könnte?«, fragte sie 305

Rhyme, hauptsächlich wegen des tröstlichen Gefühls, seine Stimme zu hören.

 Eine Kugel mit einem Strang.

»Nein.«

Ein harter Schlag mit der Hacke. Ein Ziegel löste sich. Dann noch einer. Aus dem Brunnenschacht strömte Erde und bedeckte ihre Knie.

Verflucht, wie ich das hasse.

Mehr Ziegel, mehr Sand und Steine und Erde. Sie hörte kurz auf, befreite sich von der schweren Last auf ihrem Schoß und machte weiter.

»Wie geht es voran?«, fragte Rhyme.

»Ich bin fast drinnen«, sagte sie leise und entfernte weitere Backsteine. Ungefähr ein Dutzend lagen um sie herum. Sie wandte den Kopf und leuchtete auf das, was sich hinter den Ziegeln befand: eine Wand aus schwarzer Erde, Asche und teils verkohlten Holzresten.

Sachs fing an, sich in das trockene Innere der Zisterne vorzugraben. Dieser Mist bröckelt aber ganz gewaltig, dachte sie beim Anblick der braunen Rinnsale, die im Schein der Lampe auf sie zurieselten.

»Sachs!«, rief Rhyme. »Aufhören!«

Sie erschrak. »Was ist …?«

»Ich hab gerade noch mal den Bericht über den Brand durchgelesen. Da steht, es habe im Keller eine Explosion gegeben.

Die Bomben zu jener Zeit waren Kugeln mit Lunten. Charles muss zwei davon mitgenommen haben. Das ist die Kugel in dem Brunnen!

Du befindest dich direkt neben einem Blindgänger. Das Ding könnte instabil wie Nitroglyzerin sein. Der Hund hat den Sprengstoff gewittert. Steig sofort aus dem Loch!«

Sie packte den Rand der Zisternenwand, um sich hochzuziehen.

Aber der Ziegel, an dem sie sich festhielt, gab plötzlich nach, und sie fiel auf den Rücken. Aus dem Brunnen rutschte ein Strom aus trockener Erde und Steinen auf ihre gebeugten und verkrampften Beine und schob sich auf Brust und Gesicht zu.

Sie schrie und versuchte verzweifelt, sich aufzurichten. Doch es gelang ihr nicht; der Erdrutsch hatte ihre Arme erreicht.

»Sa …«, hörte sie Rhymes Stimme, als das Kabel des Headsets aus dem Funkgerät gerissen wurde.

Immer mehr Erde türmte sich auf ihr auf, und sie musste hilflos 306

mit ansehen, wie die erdrückende Last immer schwerer wurde.

Dann schrie Sachs ein weiteres Mal – als die Kugel durch den Erdstrom aus dem klaffenden Loch in der Ziegelmauer geschwemmt wurde und gegen ihren bewegungsunfähigen Körper rollte.

Jax befand sich nicht mehr in vertrauter Umgebung.

Er hatte Harlem hinter sich gelassen, sowohl das Viertel als auch die Stimmung. Das Gleiche galt für die leeren Grundstücke voller Schnapsflaschen, die bunten Schaufenster, die ausgeblichenen Werbeplakate für Red-Devil-Lauge, mit der die Schwarzen sich zu Zeiten von Malcolm X die krausen Haare geglättet hatten, die halbwüchsigen Möchtegernrapper und Trommlergruppen im Marcus Garvey Park, die Verkaufsstände, an denen Spielzeuge, Sandalen, Modeschmuck und Wandbehänge aus Kente-Stoff angeboten wurden, all die neuen Sanierungsbaustellen und die Touristenbusse.

Er hielt sich nun in einer der wenigen Gegenden auf, in denen er nie ein Jax 157 oder gar ein größeres Graffito hinterlassen hatte. Im eleganten Teil des Central Park West.

Vor dem Gebäude, in dem Geneva Settle sich nun aufhielt.

Nach dem Vorfall in der Gasse, nahe der Wohnung an der Hundertachtzehnten Straße, mit Geneva und dem Kerl in dem grauen Dodge, war Jax in ein Taxi gestiegen und der Polizei hierher gefolgt.

Er wusste nicht, was er von diesem Haus halten sollte: Es parkten zwei Polizeiwagen davor, und an der Seite der Vordertreppe führte eine Rampe zum Gehweg, wie für Leute mit Rollstühlen.

Er hinkte gemächlich durch den Park und erkundete die Lage.

Was machte das Mädchen da? Er versuchte, einen Blick ins Innere zu erhaschen, aber die Jalousien waren heruntergelassen.

Ein weiteres Fahrzeug – ein Crown Victoria, wie er oft von der Polizei benutzt wurde – hielt an, und zwei Cops stiegen aus. Sie trugen einen billigen, mit Klebeband ausgebesserten Koffer und Kisten voller Bücher zum Haus. Wahrscheinlich Genevas, schätzte er. Sie zog dort ein.

Und wurde nun noch besser bewacht, dachte er entmutigt.

Als die Tür aufging, wagte er sich ins Gebüsch vor, um bessere Sicht zu haben, aber genau in diesem Moment fuhr langsam ein Streifenwagen vorbei. Einer der Beamten schien sowohl den Park als auch den Bürgersteig abzusuchen, Jax prägte sich die Hausnummer ein, wandte sich ab und verschwand im Park. Er ging nach Norden, zurück in Richtung Harlem.

307

In seiner Socke spürte er die Waffe und musste unwillkürlich an seinen Bewährungshelfer denken, der sich dreihundert Kilometer nordwestlich von hier womöglich genau in diesem Moment entschloss, Jax’ Wohnung in Buffalo einen Überraschungsbesuch abzustatten. Jax erinnerte sich an eine der Fragen, die Ralph, der anlehnungsbedürftige ägyptische Prinz, ihm gestellt hatte: War das, was er hier tat, das große Risiko wert?

Nun auf dem Rückweg dachte er darüber nach.

War es denn vor zwanzig Jahren das Risiko wert gewesen, auf dem fünfzehn Zentimeter breiten Eisensims der Überführung des Grand Central Parkway zu hocken und Jax 157 an die Wand zu sprühen, während neun Meter darunter der Verkehr mit Tempo hundert vorbeirauschte?

War es vor sechs Jahren das Risiko wert gewesen, die Schrotflinte durchzuladen und sie dem Fahrer des Geldtransports ins Gesicht zu drücken, bloß um fünfzig- oder sechzigtausend Dollar zu erbeuten? Hätte das gereicht, um über die Runden zu kommen und sein Leben wieder in den Griff zu kriegen?

Und er wusste, zum Teufel noch mal, dass Ralphs Frage keinen Sinn ergab, denn sie setzte voraus, dass er eine Wahl hatte. Damals wie heute, richtig oder falsch, es spielte keine Rolle. Alonzo »Jax«

Jackson zog die Sache durch. Falls das hier klappte, würde er sein ihm zustehendes Leben in Harlem zurückbekommen, seiner Heimat, die ihn – im Guten wie im Bösen – zu dem gemacht hatte, der er war. Und der er wiederum seinen Stempel aufgedrückt hatte, mit Tausenden von Dosen Sprühfarbe. Er tat nur, was er tun musste.

Vorsichtig.

Thompson Boyd befand sich in seinem Versteck in Queens. Er trug eine Gasmaske und dicke Handschuhe, mischte behutsam Säure und Wasser und überprüfte die Sättigung.

Vorsichtig …

Nun kam der knifflige Teil. Das Zyankalipulver war zwar gefährlich – die Menge reichte, um dreißig oder vierzig Leute zu töten –, aber in seiner getrockneten Form relativ stabil. Genau wie bei der Falle, die er in dem Polizeiwagen installiert hatte, musste das weiße Pulver zunächst mit Schwefelsäure vermischt werden, um sich in tödliches Gas zu verwandeln (das berüchtigte Zyklon B, das die Nazis in ihren Vernichtungslagern benutzt hatten).

Die Säure war dabei der entscheidende Faktor. Eine zu schwache 308

Konzentration würde nur langsam Gas produzieren und den Opfern ermöglichen, den Geruch wahrzunehmen und zu fliehen. Eine zu starke Konzentration hingegen – mit einer Sättigung von mehr als zwanzig Prozent – würde das Zyankali zur Explosion bringen, bevor es sich auflösen konnte, wodurch ein Großteil der beabsichtigten Wirkung verflog.

Thompson musste eine Sättigung erzielen, die möglichst dicht unter zwanzig Prozent lag – und zwar aus einem einfachen Grund: Der geplante Einsatzort – das alte Haus am Central Park West, in dem Geneva Settle sich aufhielt – war kein luftdicht abgeschlossener Raum. Nachdem er das Versteck des Mädchens erfahren hatte, war Thompson vor Ort gewesen, um sich selbst einen Eindruck zu verschaffen. Dabei hatte er die geöffneten Fenster und die alte Heizungs- und Klimaanlage bemerkt. Es würde eine echte Herausforderung sein, das große Gebäude in eine Gaskammer zu verwandeln.

… Sie sollten sich keine falschen Vorstellungen machen. Was wir hier tun, ist wie alles andere im Leben. Nichts geht jemals hundertprozentig glatt. Nichts läuft exakt so, wie wir das gern möchten …

Erst gestern hatte er seinem Auftraggeber versprochen, der nächste Anschlag auf das Mädchen werde erfolgreich verlaufen. Nun aber war er sich dessen nicht mehr so sicher. Die Polizei stellte sich viel zu geschickt an.

… also treffen wir unsere Vorkehrungen und machen weiter. Wir dürfen uns nicht beirren lassen.

Er ließ sich weder beirren noch machte er sich Sorgen. Aber er musste drastische Maßnahmen ergreifen – an mehreren Fronten.

Falls Geneva durch das Giftgas in diesem Haus getötet wurde, prima.

Aber das war nicht sein Hauptziel. Er musste zumindest einige der anderen Leute dort ausschalten – die Ermittler, die nach ihm und seinem Auftraggeber suchten. Ob er sie nun umbrachte, ins Koma versetzte oder ihnen Hirnschäden zufügte, war egal. Es ging darum, sie unschädlich zu machen.

Thompson überprüfte ein weiteres Mal die Sättigung und erhöhte sie ein wenig, um die Veränderung des ph-Werts durch die Luft auszugleichen. Seine Hände fingen an zu zittern, also hielt er kurz inne, um sich zu beruhigen.

 Sssst …

Der Song, den er vor sich hin gepfiffen hatte, wurde zu »Stairway 309

to Heaven«.

Thompson lehnte sich zurück und dachte darüber nach, wie er die Gasbombe in das Haus bekommen könnte. Ihm fielen gleich mehrere Möglichkeiten ein – darunter eine oder zwei, die sicherlich gut funktionieren würden. Er prüfte erneut die Sättigung der Säure und pfiff dabei in das Mundstück der Gasmaske. Das Messgerät zeigte eine Konzentration von 19,99394 Prozent an.

Perfekt.

 Sssst …

Die neue Melodie, die in seinem Kopf erklang, war die Ode »An die Freude« aus Beethovens neunter Symphonie.

Amelia Sachs war weder von einem Erdrutsch zerquetscht noch durch eine instabile Bombe aus dem neunzehnten Jahrhundert in die Luft gesprengt worden.

Sie stand nun, geduscht und in sauberer Kleidung, in Rhymes Labor und betrachtete, was ihr eine Stunde zuvor aus der trockenen Zisterne in den Schoß gerollt war.

Es war keine alte Bombe. Doch es bestand wenig Zweifel daran, dass tatsächlich Charles Singleton es am Abend des 15. Juli 1868 in jenem Schacht zurückgelassen hatte.

Rhymes Rollstuhl stand neben Sachs vor dem Tisch, und gemeinsam schauten sie in den Karton. Cooper streifte sich soeben Latexhandschuhe über.

»Wir müssen es Geneva sagen«, sagte Rhyme.

»Müssen wir wirklich?«, merkte Sachs zögernd an. »Ich will aber nicht.«

»Was müssen Sie mir sagen?«

Sachs wandte sich hastig um. Rhyme setzte vom Tisch zurück und wendete verärgert den Storm Arrow. Verdammt, dachte er. Ich hätte vorsichtiger sein müssen.

Geneva Settle stand im Eingang.

»Sie haben im Keller dieses Gasthauses etwas über Charles herausgefunden, nicht wahr? Hat er das Geld doch gestohlen? War das sein Geheimnis?«

Rhyme warf Sachs einen kurzen Blick zu. »Nein, Geneva«, sagte er dann. »Nein. Wir haben etwas anderes gefunden.« Er nickte in Richtung des Kartons. »Hier. Sieh selbst.«

Geneva kam näher. Dann hielt sie ungläubig inne und starrte den braunen Totenschädel an, die vermeintliche Kugel auf dem 310

Ultraschallbild. Mit der Hilfe von Vegas, Gail Davis’ Briard, hatte Amelia auch die restlichen Gebeine geborgen, die ihr ursprünglich wie die Reste einer Kiste vorgekommen waren. Rhyme hatte unterdessen festgestellt, dass es sich um die Knochen eines Mannes handelte. Die Leiche war offenbar vertikal in die Zisterne hinabgelassen worden, kurz bevor Charles im Keller des Gasthauses Feuer gelegt hatte. Das Ultraschallgerät hatte die Oberseite des Schädels und darunter eine Rippe erfasst, die zusammen wie eine Bombe mit Lunte wirkten.

Die Knochen lagen in einem zweiten Karton auf dem Labortisch.

»Wir sind ziemlich sicher, dass Charles diesen Mann getötet hat.«

»Nein!«

»Und dann hat er die Kneipe in Brand gesetzt, um die Tat zu vertuschen.«

»Das können Sie doch gar nicht wissen«, protestierte Geneva.

»Stimmt. Aber es ist eine nahe liegende Schlussfolgerung«, sagte Rhyme. »In seinem Brief stand, er habe Potters’ Field aufgesucht, bewaffnet mit seinem Navy Colt. Das war eine Pistole aus dem Bürgerkrieg. Sie funktionierte nicht wie die heutigen Revolver, bei denen von hinten Patronen in die Trommel geschoben werden. Man musste jede einzelne der Kammern von der Vorderseite mit einer Kugel und Schießpulver laden.«

Geneva nickte. Ihr Blick war auf die braunen und schwarzen Knochen und den augenlosen Schädel gerichtet.

»Wir haben in unserer Datenbank nachgesehen. Diese Waffen hatten das Kaliber 36, aber die meisten Soldaten gewöhnten sich an, sie mit Kugeln des Kalibers 39 zu laden. Die sind nämlich etwas größer und sitzen enger in der Kammer. Auf diese Weise gewinnt die Waffe an Zielsicherheit.«

Sachs nahm eine kleine Plastiktüte. »Das hier haben wir im Innern des Schädels gefunden.« In der Tüte lag eine Bleikugel von etwa einem Zentimeter Durchmesser. »Es ist eine 39er Kugel, die aus einer 36er Waffe abgefeuert wurde.«

»Aber das beweist gar nichts.« Geneva starrte das Loch in der Stirn des Schädels an.

»Nein«, sagte Rhyme sanft. »Es lässt lediglich Rückschlüsse zu.

Und die deuten sehr darauf hin, dass Charles ihn getötet hat.«

»Wer war er?«, fragte Geneva.

»Wir haben nicht die geringste Ahnung. Falls er irgendwelche 311

Papiere bei sich hatte, sind sie entweder verbrannt oder zerfallen, genau wie seine Kleidung. Wir haben die Kugel gefunden, eine kleine Pistole, die vermutlich ihm gehört hat, ein paar Goldmünzen und einen Ring mit der Prägung … was war das doch gleich, Mel?«

»›Winskinskie‹.« Cooper hielt eine Plastiktüte hoch, in der ein goldener Siegelring lag. Über der Inschrift war das Profil eines Indianers zu erkennen.

Der Techniker hatte schnell herausbekommen, dass dieses Wort aus der Sprache der Delaware stammte und »Türmann« oder

»Torwächter« bedeutete. Eventuell war es der Name des Toten, wenngleich die Schädelanatomie nicht der eines Indianers entsprach.

Rhyme vermutete dahinter eher den Wahlspruch irgendeiner Bruderschaft, Schule oder Loge. Cooper hatte daraufhin per E-Mail Anfragen an mehrere Anthropologen und Geschichtsprofessoren geschickt.

»Charles würde so etwas nicht tun«, sagte Geneva leise. »Er würde niemanden ermorden.«

»Die Kugel hat den Mann in die Stirn getroffen«, sagte Rhyme.

»Nicht in den Hinterkopf. Und der Derringer – die kleine Pistole –, den Sachs in der Zisterne gefunden hat, gehörte wahrscheinlich dem Opfer. Vielleicht war es Notwehr.«

Dennoch ließ sich nicht leugnen, dass Charles dieses Gasthaus aus freien Stücken und mit einer Waffe aufgesucht hatte. Er musste mit einer gewaltsamen Auseinandersetzung zumindest gerechnet haben.

»Ich hätte mit diesen Nachforschungen gar nicht erst anfangen sollen«, murmelte Geneva. »Das war dumm. Ich interessiere mich nicht mal für die Vergangenheit. Das führt zu nichts. Ich hasse es!«

Sie machte kehrt, lief hinaus auf den Flur und die Treppe hinauf.

Sachs ging hinterher und kam nach einigen Minuten zurück. »Sie liest. Sie sagt, sie möchte allein sein. Ich glaube, sie fängt sich wieder.« Sie klang jedoch nicht allzu überzeugt.

Rhyme musterte die Spuren des ältesten Tatorts, den er je untersucht hatte – einhundertvierzig Jahre. Und alles nur, um etwas zu erfahren, das sie vielleicht zu dem Auftraggeber von Täter 109

führen würde. Doch Sachs war dabei fast ums Leben gekommen, und Geneva hatte bekümmert erfahren müssen, dass ihr Vorfahr womöglich ein Mörder war.

Er schaute zu der Tarotkarte an der Wandtafel. Der Gehängte hielt seinem Blick seelenruhig stand und schien sich über Rhymes 312

Enttäuschung lustig zu machen.

»He, eine neue Nachricht«, sagte Cooper mit Blick auf seinen Computermonitor.

»Winskinskie?«, fragte Rhyme.

»Nein, hör zu. Eine Antwort zu unserer geheimnisvollen Substanz – die Amelia im Versteck des Täters an der Elizabeth Street und gegenüber dem Haus von Genevas Tante gefunden hat.

Die Flüssigkeit.«

»Das wird aber auch Zeit. Was, zum Teufel, ist es? Ein Gift?«, fragte Rhyme.

»Unser böser Bube hat trockene Augen«, sagte Cooper.

»Was?«

»Es ist Murine.«

»Augentropfen?«

»Genau. Die Zusammensetzung stimmt exakt überein.«

»Okay. Schreib das an die Tafel«, wandte Rhyme sich an Thom.

»Vielleicht nimmt er sie nur vorübergehend – weil er mit Säure gearbeitet hat. Dann hilft es uns nicht weiter. Aber es könnte auch eine chronische Erkrankung sein. Das wäre gut.«

Kriminalisten besaßen eine Vorliebe für Täter mit körperlichen Gebrechen. In seinem Buch hatte Rhyme ausführlich geschildert, wie man Leute anhand ihrer verschriebenen oder frei erhältlichen Medikamente aufspürte. Gebrauchte Spritzen, ärztlich verordnete Brillengläser oder die Abdrücke orthopädischer Schuhe waren ebenfalls hilfreich.

Da klingelte Sachs’ Telefon. Sie nahm das Gespräch an und hörte einen Moment lang zu. »Okay, ich bin in fünfzehn Minuten da.« Sie unterbrach die Verbindung und sah Rhyme an. »Das könnte interessant werden.«

313

 … Achtundzwanzig

Als Amelia Sachs die Intensivstation des Columbia-Presbyterian-Hospital betrat, sah sie dort zwei Pulaskis vor sich.

Einer lag im Bett, war dick bandagiert und an schaurige klare Kunststoffschläuche angeschlossen. Sein Blick war teilnahmslos, seine Mundwinkel hingen herab.

Der andere saß neben dem Bett auf einem unbequemen Plastikstuhl. Genauso blond, mit ebenso unerfahrener Miene, in der gleichen ordentlichen Polizeiuniform, die auch Ron Pulaski getragen hatte, als Sachs ihm tags zuvor beim afroamerikanischen Museum zum ersten Mal begegnet war und ihn angewiesen hatte, sich für einen Müllhaufen zu interessieren.

 Wie viele Stücke Zucker? …

Sie sah das Ebenbild erstaunt an.

»Ich bin Tony. Rons Bruder. Wie Sie bestimmt schon vermutet haben.«

»Hallo, Detective«, stieß Ron mühsam hervor. Seine Stimme war undeutlich.

»Wie fühlen Sie sich?«

»Wasch ischt mit Geneva?«

»Es geht ihr gut. Sie haben es vielleicht gehört – wir konnten ihn beim Haus der Tante aufhalten, aber er ist entwischt … Tut es weh?

Ja, oder?«

Er sah zu dem Tropf an seiner Seite. »Volle Dröhnung … Ich schpür nicht dasch Geringschte.«

»Er kommt wieder auf die Beine.«

»Ich komm wieder auf die Beine«, wiederholte Ron die Worte seines Bruders. Er atmete mehrmals tief durch und blinzelte.

»Es wird ungefähr einen Monat dauern«, erklärte Tony. »Nur ein wenig Reha, und er kann zurück zum Dienst. Er hat ein paar Brüche, aber kaum innere Verletzungen. Ein echter Dickschädel. So hat Dad ihn immer schon genannt.«

»Schädel.« Ron grinste.

»Waren Sie zusammen auf der Akademie?« Amelia zog sich einen Stuhl heran und nahm Platz.

»Ja.«

»Und zu welchem Revier gehören Sie?«

»Dem Sechsten«, antwortete Tony.

Das Revier umfasste den westlichen Teil von Greenwich Village.

314

Es gab dort nur wenige Raubüberfälle, Autodiebstähle oder Drogendelikte. Das meiste waren Einbrüche, Streitigkeiten unter gleichgeschlechtlichen Paaren und Zwischenfälle mit emotional gestörten Künstlern und Schriftstellern, die ihre Pillen nicht einnahmen. Zum Sechsten Revier gehörte außerdem das Bombenräumkommando.

Tony war verständlicherweise ziemlich mitgenommen, aber er war auch wütend. »Der Kerl hat auf ihn eingeschlagen, als er schon am Boden lag. Das war vollkommen überflüssig.«

»Aber vielleicht«, mühte Ron sich, »hat esch ihn Tscheit … mehr Tscheit gekoschtet. Scho dasch er … er nicht mehr auf Geneva loschgehen konnte.«

Sachs lächelte. »Für Sie ist das Glas wohl immer halb voll.« Sie verriet ihm nicht, dass Täter 109 ihn nur deswegen fast totgeprügelt hatte, um mit einem Schuss aus seiner Waffe für Ablenkung sorgen zu können.

»Meischtensch ja. Richten Schie Scheneva … Geneva bitte meinen Dank ausch. Für dasch Buch.« Er konnte den Kopf kaum bewegen, aber seine Augen richteten sich auf den Nachttisch, auf dem ein Exemplar von Wer die Nachtigall stört lag. »Tony liescht mir darausch vor. Er schafft schogar die langen Wörter.«

Sein Bruder lachte. »Du Spinner.«

»Also, was können Sie uns sagen, Ron? Dieser Kerl ist gerissen, und er ist immer noch da draußen unterwegs. Wir brauchen ein paar neue Anhaltspunkte.«

»Ich weisch nicht, Ma’ … ich weisch nicht, Detective. Ich bin die Gasche auf und ab gegangen. Alsch ich tschur Schtrasche ging, hatta

… hat er sich verschteckt. Dann kam ich tschurück … und hab gar nicht mit ihm gerä … äh, gerechnet. Er war um die Ecke von dem, na, Schie wischen schon, dem Gäube … dem Gebäude. Ich kam tschu der Ecke. Da schah ich dieschen Mann mit einer Art Schimaschke. Und dann dieschesch Ding. Ein Knüppel oder Schlagschtock. War tschu schnell. Konnte esch kaum erkennen. Hat mich voll erwischt.« Er blinzelte erneut und schloss die Augen. »Ich war tschu leichtschinnig. Tschu dicht an der Wand. Paschiert mir nicht noch mal.«

 Sie haben es nicht gewusst. Jetzt wissen Sie’s.

»Ein Tschischen.« Er erschauderte.

»Bist du okay?«, fragte sein Bruder.

»Ich bin okay.«

315

»Ein Zischen«, redete Sachs ihm zu und rückte näher heran.

»Wasch?«

»Sie haben ein Zischen gehört.«

»Ja, dasch hab ich, Ma’am. Nicht ›Ma’am‹. Detective.«

»Schon in Ordnung, Ron. Sie können mich ruhig so nennen.

Haben Sie etwas gesehen? Irgendetwas?«

»Dieschesch Ding. Wie ein Schläger. Nein, kein Raufbold. Ha.

Ein Bascheball-Schläger. Voll insch Geschicht. Oh, dasch wischen Schie ja schon. Und ich bin umgefallen. Ich meine, Detective. Nicht

›Ma’am‹.«

»Das ist okay, Ron. Woran erinnern Sie sich außerdem?«

»Keine Ahnung. Ich weisch noch, dasch ich am Boden lag. Ich dachte … ich dachte, er würde meine Waffe nehmen. Ich verschuchte, schie tschu tschiehen. Dasch … dasch schteht scho in den Vorschriften, man scholl schie nicht hergeben. ›Behalten Schie schtetsch Ihre Waffe unter Kontrolle.‹ Aber dasch hab ich nicht. Er hat schie gekriegt. Ich war tot. Ich wuschte, ich war tot.«

»Was haben Sie gesehen?«, hakte Amelia sanft nach.

»Ein Dreck.«

»Ein was?«

Er lachte. »Nicht Dreck. Ein Dreieck. Ausch Pappe. Am Boden.

Ich konnte mich nicht rühren. Mehr hab ich nicht geschehen.«

»Und diese Pappe … hat sie dem Täter gehört?«

»Dasch Dreig? Nein. Ich meine, Dreieck. Nein, dasch war blosch Abfall. Aber esch war allesch, wasch ich schehen konnte. Ich wollte wegkriechen. Doch ich glaube, esch ischt mir nicht gelungen.«

Sachs seufzte. »Als man Sie fand, lagen Sie auf dem Rücken, Ron.«

»Echt? … Ich lag auf dem Rücken?«

»Strengen Sie sich an. Haben Sie vielleicht den Himmel gesehen?«

Er kniff die Augen zusammen.

Ihr Herz schlug schneller. Hatte er etwas Wichtiges zu Gesicht bekommen?

»Blut.«

»Was?«

»Da hatte ich schon Blut in den Augen.«

»Von dem Schlag?«, fragte sein Bruder.

»Ja. Blut. Ich konnte nichtsch mehr schehen. Keine Dreige, kein Gebäude. Er hatte meine Waffe. Er blieb ein paar Minuten da. Dann 316

kann ich mich an nichtsch mehr erinnern.«

»Er blieb da? Wie weit von Ihnen entfernt?«

»Keine Ahnung. Ein Schtück. Ich konnte ihn nicht schehen.

Tschu viel Blut.«

Sachs nickte. Der arme Mann sah erschöpft aus. Seine Atmung wirkte angestrengt, seine Augen noch träger als bei Amelias Ankunft. Sie stand auf. »Ruhen Sie sich aus. Haben Sie schon mal von Terry Dobyns gehört?«

»Nein. Ischt er … wer …?« Der verwundete Beamte verzog das Gesicht. »Wer ischt er?«

»Der Psychologe unserer Behörde.« Sie lächelte Ron zu. »Das hier wird Ihnen eine Weile zu schaffen machen. Sie sollten mit ihm darüber reden. Er ist gut. Wirklich gut.«

»Nicht nötig«, wiegelte Ron ab.

»Officer?«, sagte sie streng.

Er hob eine Augenbraue und zuckte zusammen.

»Das ist ein Befehl.«

»Jawohl, Ma’am. Ich meine … Ma’am.«

»Ich sorge dafür, dass er hingeht«, sagte Tony.

»Schie bedanken schich für mich … bei Geneva? Dasch Buch gefällt mir.«

»Mache ich.« Sachs legte sich den Riemen ihrer Tasche über die Schulter und ging zur Tür. Mitten im Eingang hielt sie abrupt inne und drehte sich um. »Ron?«

»Ja?«

Sie kehrte zum Bett zurück und setzte sich wieder.

»Ron, Sie haben gesagt, der Täter sei ein paar Minuten in Ihrer Nähe geblieben.«

»Ja.«

»Aber wenn Sie ihn vor lauter Blut in Ihren Augen nicht sehen konnten, woher wussten Sie dann, dass er da war?«

Der junge Beamte runzelte die Stirn. »Oh … ja. Ich hab vergeschen, Ihnen etwasch zu ertschählen.«

»Unser Freund hat eine Angewohnheit, Rhyme.«

Amelia Sachs war zurück im Labor.

»Und die wäre?«

»Er pfeift.«

»Ist er Schiedsrichter?«

»Melodien. Pulaski hat ihn gehört. Nachdem er sich die Schläge 317

eingefangen hatte und zu Boden gegangen war, hat der Täter seine Waffe genommen und schätzungsweise ein paar Minuten damit zugebracht, die Patrone an der Zigarette zu befestigen.

Währenddessen hat er vor sich hin gepfiffen. Zwar leise, hat Pulaski gesagt, aber ohne jeden Zweifel.«

»Kein Profi pfeift während der Arbeit«, sagte Rhyme.

»Sollte man meinen. Aber ich habe es auch gehört. In dem Haus an der Elizabeth Street. Ich dachte, es wäre das Radio oder so – er war gut.«

»Wie geht es dem Neuling?«, fragte Sellitto. Er hatte sich seit einer Weile nicht mehr den unsichtbaren Blutfleck gerieben, war aber immer noch nervös.

»Er kommt wieder auf die Beine. Es wird ungefähr einen Monat dauern. Ich hab ihm gesagt, er soll Terry Dobyns aufsuchen. Ron wollte erst nicht, aber sein Bruder war auch da. Er wird sich darum kümmern. Der Junge ist ebenfalls Streifenbeamter. Sie sind eineiige Zwillinge.«

Rhyme war nicht überrascht. Dieser Job lag häufig in der Familie. Vielleicht war »Cop« ja der Name eines menschlichen Gens.

Doch Sellitto schüttelte den Kopf, als er von dem Bruder hörte.

Es schien ihn nur noch mehr aus der Fassung zu bringen, als wäre es seine Schuld, dass eine ganze Familie von dem Angriff in Mitleidenschaft gezogen wurde.

Ihnen blieb jedoch keine Zeit, sich um die Dämonen des Detectives zu kümmern.

»Also gut«, sagte Rhyme. »Wir haben ein paar neue Informationen. Machen wir sie uns zunutze.«

»Wie?«, fragte Cooper.

»Der Mord an Charlie Tucker ist vorerst die direkteste Verbindung zu Mr. Eins-null-neun. Folglich sollten wir noch mal in Texas anrufen.«

»Remember the Alamo«, sagte Sachs und drückte am Telefon den Knopf des Lautsprechers.

Potters’ Field, Tatort (1868)

• Gasthaus in Gallows Heights – in den 1860ern ein gemischtes Viertel an der Upper West Side, ca. zwischen 72. und 86. Straße.

318

• Potters’ Field war vermutlich Stammlokal von Boss Tweed und anderen korrupten New Yorker Politikern.

• Charles kam am 15. Juli 1868 her.

• Ist nach Explosion abgebrannt, mutmaßlich direkt nach Charles’ Besuch. Um sein Geheimnis zu schützen?

• Männliche Leiche im Keller, wahrscheinlich getötet von Charles Singleton.

• Wurde in die Stirn geschossen mit Navy Colt, Kaliber 36, der mit einer 39er Kugel geladen war (Charles Singleton war Besitzer einer solchen Waffe).

• Goldmünzen.

 • Mann war mit Derringer bewaffnet.

• Keine Hinweise auf Identität.

• Hatte einen Ring mit Inschrift »Winskinskie«.

• Bedeutet »Türmann« oder »Torwächter« in der Sprache der Delaware-Indianer.

• Nach anderen Bedeutungen wird derzeit gesucht.

Ostharlem, Tatort (Wohnung von Genevas Großtante)

• Um die Polizei abzulenken, wurde eine 9-mm-Patrone mit einer Zigarette zur Explosion gebracht. Marke Merit; nicht zurückverfolgbar.

• Keine Fingerabdrücke, keine Spuren von Handschuhen.

• Giftgasfalle:

• Glasschale, Folie, Kerzenhalter. Nicht zurückverfolgbar.

• Zyankali und Schwefelsäure. Jeweils ohne Kennzeichnung.

Nicht zurückverfolgbar.

• Klare Flüssigkeit, genau wie in der Elizabeth Street.

• Wurde als Augentropfen der Marke Murine identifiziert.

• Farbpartikel, orange. Verkleidung als Bau- oder Straßenarbeiter?

Versteck an der Elizabeth Street, Tatort

• Starkstromfalle.

• Keine Fingerabdrücke, nur Spuren von Handschuhen.

• Überwachungskamera und Monitor; keine näheren Anhaltspunkte.

• Tarotkarten, nur die zwölfte Karte fehlt; keine näheren 319

Anhaltspunkte.

• Lageplan des Museums, in dem G. Settle überfallen wurde, sowie der näheren Umgebung.

• Partikel:

• Falafel und Joghurt.

• Holzprobe der Tischplatte enthält reine Schwefelsäure.

• Klare Flüssigkeit, kein Sprengstoff. An FBI-Labor geschickt. •

Wurde als Augentropfen der Marke Murine identifiziert.

• Weitere Fasern des Stricks. Garrotte?

• Papierprobe des Lageplans enthält reinen Kohlenstoff.

• Versteck war gegen Bargeld vermietet an Billy Todd Hammil.

Beschreibung entspricht Täter 109, aber kein Hinweis auf eine echte Person namens Hammil.

Afroamerikanisches Museum, Tatort

• Utensilien für Vergewaltigung:

• Tarotkarte, zwölfte Karte mit Bildmotiv, »Der Gehängte«, steht für spirituelle Suche.

• Tüte mit Smiley-Aufdruck.

• Zu viele mögliche Quellen; nicht zurückverfolgbar.

• Teppichmesser.

• Kondome Marke Trojan.

• Isolierband.

• Jasminduft.

• Unbekannter Gegenstand im Wert von 5,95 Dollar gekauft.

Vermutlich eine Wollmütze.

• Kassenbon, lässt auf ein Geschäft in New York City schließen, Discountladen oder Drogerie.

• Höchstwahrscheinlich in einem Geschäft an der Mulberry Street in Little Italy erworben. Täter durch Verkäuferin identifiziert.

• Fingerabdrücke:

• Täter hat Latex- oder Vinylhandschuhe getragen.

• Abdrücke auf den zurückgelassenen Utensilien stammen von einer Person mit kleinen Händen, ohne IAFIS-Eintrag. Verkäuferin wurde als Urheberin bestätigt.

• Partikel:

• Fasern eines Baumwollstricks, einige mit menschlichen Blutspuren. Garrotte?

• An CODIS geschickt. – Keine DNS-Übereinstimmung bei 320

CODIS.

• Popcorn und Zuckerwatte mit Spuren von Hunde-Urin.

• Waffen:

• Schlagstock oder asiatische Kampfsportwaffe.

• Revolver ist von North American Arms, Kaliber 22 Randfeuer Magnum, Modell Black Widow oder Mini-Master.

• Täter stellt Munition selbst her, ausgehöhlte Projektile, gefüllt mit Nadeln. Keine Übereinstimmungen bei IBIS oder DRUGFIRE.

• Motiv:

• Ungewiss. Vergewaltigung war vermutlich nur vorgetäuscht.

• Wahres Motiv könnte der Diebstahl eines Mikrofilms gewesen sein (Coloreds’ Weekly Illustrated vom 23. Juli 1868) und der Mord an G. Settle wegen ihres Interesses an einem Artikel (genauere Gründe unbekannt). Artikel beschäftigt sich mit ihrem Vorfahren Charles Singleton (siehe entsprechender Tabellenabschnitt).

• Ermordeter Bibliothekar hat angegeben, jemand anders habe sich für den Artikel interessiert.

• Telefonunterlagen des Bibliothekars werden überprüft.

• Ohne Ergebnis.

• Erbitten die Aussagen der Angestellten bezüglich des anderen Interessenten.

• Ohne Ergebnis.

• Suche nach Kopie des Artikels.

• Mehrere Quellen berichten, ein Mann habe sich nach dem Artikel erkundigt. Keine Hinweise auf seine Identität. Die meisten Ausgaben sind verschwunden oder wurden zerstört. Ein Exemplar wurde ausfindig gemacht (siehe entsprechender Tabellenabschnitt).

• Schlussfolgerung: G. Settle weiterhin gefährdet.

• Motiv könnte die versuchte Geheimhaltung der Tatsache sein, dass ihr Vorfahr Beweise für die Ungültigkeit des 14. Zusatzartikels zur Verfassung gefunden hat, wodurch in den USA die meisten Gesetze über bürgerliche Rechte und Freiheiten bedroht wären.

• Tatprofil an VICAP und NCIC geschickt.

• Mord in Amarillo, Texas, vor fünf Jahren. Ähnlicher Modus Operandi – fingierter Tatort (vermeintlich Ritualmord, aber wahres Motiv unbekannt).

• Opfer war ein pensionierter Gefängnisaufseher.

• Phantombild an texanisches Gefängnis geschickt.

• Wurde nicht wiedererkannt.

• Mord in Ohio, vor drei Jahren. Ähnlicher Modus Operandi –

321

fingierter Tatort (vermeintlich Sexualmord, aber wahres Motiv vermutlich Auftragsmord). Akten sind verschwunden.

Profil von Täter 109

• Weiß, männlich.

• Größe: 1,80 m, Gewicht: 80 kg.

• Mittleres Alter.

• Durchschnittliche Stimme.

• Hat Mobiltelefon benutzt, um sich Opfer zu nähern.

• Trägt Halbschuhe Marke Bass, Größe 11, hellbraun, mindestens drei Jahre alt. Rechter Fuß leicht nach außen gedreht.

• Zusätzlicher Jasminduft.

• Dunkle Hose.

• Skimaske, dunkel.

• Wird Unschuldige opfern, um Morde und Flucht zu erleichtern.

• Ist höchstwahrscheinlich ein Auftragsmörder.

• War vermutlich in Amarillo, Texas, inhaftiert.

• Spricht mit Südstaatenakzent.

• Hat kurzes hellbraunes Haar, ist glatt rasiert.

• Wirkt unauffällig.

• Wurde mit dunklem Regenmantel gesehen.

• Vermutlich kein Gewohnheitsraucher.

• Bau- oder Straßenarbeiter?

• Benutzt Augentropfen der Marke Murine.

• Pfeift.

Profil des Auftraggebers von Täter 109

• Bislang keine Anhaltspunkte.

Profil des Komplizen von Täter 109

• Schwarz, männlich.

• Ende dreißig, Anfang vierzig.

• Größe: l,80 m.

 • Kräftige Statur.

• Trägt grüne Armeejacke.

• Exsträfling.

• Hinkt.

322

• Ist voraussichtlich bewaffnet.

• Glatt rasiert.

• Schwarzes Kopftuch.

• Nach weiteren Zeugen und Aufnahmen der

Überwachungskameras wird gesucht.

• Videoband vorerst ohne Beweiskraft; zur Analyse an Labor geschickt.

• Alte Arbeitsschuhe.

Profil von Charles Singleton

• Ehemaliger Sklave, Vorfahr von G. Settle. Verheiratet, ein Sohn. Hat von früherem Besitzer Obstplantage im Staat New York als Geschenk erhalten. Arbeitete außerdem als Lehrer. Hat sich in Bürgerrechtsbewegung engagiert.

• Charles hat 1868 angeblich einen Diebstahl begangen; das Thema des Artikels auf dem entwendeten Mikrofilm.

• Hatte angeblich ein Geheimnis, das den Fall betreffen könnte.

War besorgt, dass die Enthüllung des Geheimnisses eine Tragödie auslösen würde.

• Hat an Treffen im New Yorker Viertel Gallows Heights teilgenommen.

• Verwicklung in riskante Aktivitäten?

• Hat mit Frederick Douglass und anderen an der Ratifizierung des 14. Zusatzartikels zur Verfassung gearbeitet.

• Das Verbrechen laut Schilderung in Coloreds’ Weekly Illustrated:

 • Charles wurde von Detective William Simms verhaftet, weil er dem New Yorker Bildungsfonds für Freigelassene eine große Summe gestohlen haben soll. Hat den Safe der Stiftung aufgebrochen, wurde kurz darauf von Zeugen beim Verlassen des Gebäudes beobachtet. Seine Werkzeuge wurden in der Nähe gefunden. Der Großteil des Geldes wurde sichergestellt. Er wurde zu fünf Jahren Gefängnis verurteilt. Keine Informationen über die Zeit nach der Haft. Hat angeblich seine Verbindung zu den damaligen Bürgerrechtlern genutzt, um Zugang zu der Stiftung zu erhalten.

• Charles’ Korrespondenz:

• Brief 1, an Ehefrau: Betrifft Aufruhr von 1863, sehr feindselige Stimmung gegenüber Schwarzen im ganzen Staat New York, Lynchmorde, Brandstiftungen. Schwarzes Eigentum gefährdet.

323

• Brief 2, an Ehefrau: Charles bei der Schlacht von Appomattox am Ende des Bürgerkriegs.

• Brief 3, an Ehefrau: Beteiligung an Bürgerrechtsbewegung.

Erhält deshalb Drohungen. Besorgt wegen seines Geheimnisses.

• Brief 4, an Ehefrau: Hat mit seiner Waffe Potters’ Field aufgesucht, um »Gerechtigkeit« zu erlangen. Versuch endet mit Katastrophe. Die Wahrheit ist nun in Potters’ Field begraben. Sein Geheimnis war Ursache des ganzen Kummers.

»Hallo?«

»Hallo, J. T. Hier ist Lincoln Rhyme aus New York.« Wenn jemand sich mit seinen Initialen anreden ließ, in Texas lebte und zudem klang, als würde er beim Sprechen beständig Kaugummi kauen, verlief der Umgang mit ihm zumeist relativ zwanglos.

»Oh, ja, Sir, wie geht’s? Hören Sie, nach unserem letzten Gespräch hab ich mich über Sie schlau gemacht. Ich wusste ja gar nicht, dass Sie eine echte Berühmtheit sind.«

»Ach, ich bin bloß ein ehemaliger Staatsdiener«, entgegnete Rhyme mit einer Bescheidenheit, die ihm sowieso niemand abkaufen würde. »Nicht mehr und nicht weniger. Haben Sie mit dem Bild, das wir Ihnen geschickt haben, inzwischen etwas mehr Glück gehabt?«

»Tut mir Leid, Detective Rhyme. Um die Wahrheit zu sagen, er sieht wie die Hälfte unserer weißen Kunden aus. Außerdem geht es bei uns wie in den meisten Strafanstalten zu – beim Personal herrscht eine ziemliche Fluktuation. Aus Charlie Tuckers Zeiten arbeitet kaum noch jemand hier.«

»Es gibt ein paar neue Informationen über ihn, mit denen die Liste sich womöglich eingrenzen lässt. Haben Sie kurz Zeit?«

»Klar, schießen Sie los.«

»Er hat ein Augenproblem und benutzt regelmäßig Murine-Tropfen. Es könnte erst in letzter Zeit entstanden sein, vielleicht aber hat er auch schon als Häftling darunter gelitten. Und wir glauben, dass er gern pfeift.«

»Pfeift? Den Frauen hinterher oder was?«

»Nein, er pfeift Melodien vor sich hin. Irgendwelche Lieder.«

»Ach so. Gut. Warten Sie bitte.« Fünf unendlich lange Minuten später kam er zurück an den Apparat. »Bedaure. Niemand kann sich an irgendjemanden erinnern, der gepfiffen oder schlechte Augen gehabt hat, jedenfalls nicht als typische Eigenschaft. Aber wir 324

suchen weiter.«

Rhyme bedankte sich und beendete das Gespräch. Frustriert starrte er die Wandtafel an. Edmond Locard, einer der größten Kriminalisten aller Zeiten, hatte Anfang des zwanzigsten Jahrhunderts in Frankreich die so genannte Austauschregel formuliert, nach der bei jedem Verbrechen ein Spurenaustausch sowohl zwischen Täter und Schauplatz als auch zwischen Täter und Opfer stattfand, wie geringfügig auch immer. Diese Spuren zu finden, war das Ziel des forensischen Ermittlers. Locards Grundsatz sorgte leider nicht dafür, dass man durch die simple Feststellung dieser Verbindung zur Tür des Täters geführt wurde.

Rhyme seufzte. Nun, er hatte ja gewusst, dass die Sache ziemlich aussichtslos war. Was konnten sie denn schon vorweisen? Ein ungenaues Phantombild, eine eventuelle Augenkrankheit, eine mögliche Angewohnheit, den Groll gegen einen Gefängnisaufseher.

Was sonst sollte …?

Rhyme runzelte die Stirn. Sein Blick war auf die Tarotkarte gefallen.

 Der Gehängte bezieht sich nicht darauf, dass jemandem eine Strafe droht …

Vielleicht nicht, aber trotzdem hing hier jemand von einer Art Galgen.

Bei ihm klingelte etwas. Er überprüfte ein weiteres Mal die Tabelle: der Schlagstock, die Stromfalle an der Elizabeth Street, das Giftgas, die drei Schüsse ins Herz, der Lynchmord an Charlie Tucker, die Fasern eines Stricks mit Blutspuren …

»Oh, verdammt noch mal!«

»Lincoln? Was ist denn los?«, fragte Cooper und sah seinen Chef besorgt an.

»Kommando, Wahlwiederholung!«, rief Rhyme.

 Ich habe nicht verstanden, was Sie gesagt haben, erschien auf dem Computermonitor. Bitte wiederholen Sie Ihre Anweisung.

»Wähl die Nummer noch mal.«

 Ich habe nicht verstanden, was Sie gesagt haben.

»Leck mich! Mel, Sachs … irgendjemand soll gefälligst auf die Wahlwiederholung drücken!«

Cooper tat es, und wenig später sprach der Kriminalist erneut mit dem Gefängnisdirektor in Amarillo.

»J. T, hier ist noch mal Lincoln.«

»Ja, Sir?«

325

»Vergessen Sie die Insassen. Überprüfen Sie die Aufseher.«

»Die Aufseher?«

»Jemand von Ihrem Personal. Mit Augenproblemen. Der gepfiffen hat. Und er könnte vor oder bis zu Tuckers Ermordung im Todestrakt gearbeitet haben.«

»Keiner von uns hat an die Angestellten gedacht. Und noch mal die meisten unserer Leute waren vor fünf oder sechs Jahren noch gar nicht hier. Aber warten Sie kurz. Ich frag mal nach.«

Das Bild des Gehängten hatte Rhyme auf den Gedanken gebracht. Dann hatte er sich die Waffen und Methoden von Täter 109 vergegenwärtigt. Es waren Hinrichtungsarten: Gas, Strom, Erhängen, mehrere Schüsse ins Herz, wie bei einem Exekutionskommando. Und um die Opfer auszuschalten, benutzte er einen Schlagstock, wie ihn ein Gefängnisaufseher bei sich tragen würde.

»Hallo, Detective Rhyme?«

»Reden Sie weiter, J. T.«

»Jemand hier hat sich tatsächlich erinnert. Ich habe einen unserer pensionierten Wärter zu Hause angerufen. Er heißt Pepper, hat im Todestrakt gearbeitet und sich bereit erklärt, hierher ins Büro zu kommen und mit Ihnen zu reden. Er wohnt ganz in der Nähe, also dürfte es nur ein paar Minuten dauern. Wir rufen Sie gleich zurück.«

Ein weiterer Blick zu der Tarotkarte.

 Eine Richtungsänderung …

Zehn unerträglich lange Minuten später klingelte das Telefon.

Man tauschte ein paar kurze Begrüßungsfloskeln aus. Halbert Pepper, der pensionierte Beamte der texanischen Justizbehörde, sprach ein dermaßen gedehntes Englisch, dass J. T. Beauchamp dagegen fast wie ein Nachrichtensprecher klang. »Ich glaube, ich kann Ihnen vielleicht weiterhelfen.«

»Legen Sie los«, sagte Rhyme.

»Bis vor ungefähr fünf Jahren hatten wir hier einen leitenden Exekutionsbeamten, auf den die Beschreibung zutrifft, die Sie J. T.

übermittelt haben. Er hatte Augenprobleme und konnte pfeifen wie ein Weltmeister. Ich stand damals kurz vor der Pensionierung, hab ihn aber noch kennen gelernt.«

»Wie hat er geheißen?«

»Thompson Boyd.«

326

VIERTER TEIL

Dead Man Walking

327

 … Neunundzwanzig

»Boyd ist hier in der Gegend aufgewachsen«, ertönte Peppers Stimme aus dem Lautsprecher. »Sein Vater war in der Ölbranche

…«

»Als hohes Tier?«

»Nein, als Arbeiter oder Techniker, draußen auf den Feldern. Die Mutter war Hausfrau. Keine Geschwister. Eine normale Kindheit, wie’s aussah. Richtig beschaulich, wenn man ihm glauben darf. Er hat oft von seiner Familie erzählt, sie hat ihm sehr am Herzen gelegen. Und er hat viel für seine Mutter getan, vor allem seit sie bei einem Tornado einen Arm oder ein Bein verloren hatte. Er hat sich immer um sie gekümmert. Einmal hat ein Junge sich wohl mitten auf der Straße über sie lustig gemacht, und da ist Boyd ihm gefolgt und hat ihm gedroht, er werde ihm nachts eine Klapperschlange ins Bett legen, falls er sich nicht entschuldigt.

Wie dem auch sei, nach der Highschool und ein oder zwei Jahren auf dem College hat er eine Weile in der Firma seines Vaters gearbeitet, bis eine Entlassungswelle kam. Er wurde gefeuert. Sein Daddy auch. Es war eine harte Zeit, und er kriegte einfach keinen Job, also hat er den Staat verlassen. Ich weiß nicht, wohin. Hat in irgendeinem Gefängnis gearbeitet, zunächst als normaler Wärter.

Dann gab es da irgendein Problem – der Exekutionsbeamte wurde krank oder so –, und niemand anders wollte seine Aufgabe übernehmen. Also hat Boyd sich dafür gemeldet. Die Grillparty lief so gut …«

»Die was?«

»Verzeihung. Die Hinrichtung lief so gut, dass er den Job dauerhaft bekam. Er blieb eine Zeit lang dort, zog dann aber von Staat zu Staat weiter, weil er so gefragt war, und wurde ein echter Experte für Exekutionen. Er kannte sich mit Stühlen aus …«

»Elektrischen Stühlen?«

»Ja, Sir, wie unser berühmter Old Sparky hier. Über Gas wusste Boyd genauso gut Bescheid und konnte die Kammer erstklassig vorbereiten. Auch eine Henkerschlinge konnte er knüpfen, und dafür ist in den USA kaum jemand amtlich zugelassen, das dürfen Sie mir glauben. Als hier bei uns die LEB-Stelle frei wurde, hat er sich sofort darauf beworben. Wie fast alle anderen waren auch wir auf tödliche Injektionen umgestiegen, und auf diesem Gebiet wurde er nun ebenfalls ein Ass. Er hat sich sogar Hintergrundwissen angeeignet, 328

um den Demonstranten entgegentreten zu können. Es gibt ja Leute, die behaupten, diese Chemikalien würden Schmerzen verursachen.

Ich für meinen Teil halte die für Walfreunde und Demokraten, die sich einen Dreck um die Fakten scheren. Das ist doch dummes Gewäsch. Ich meine, wir hatten diese …«

»Könnten wir bitte auf Boyd zurückkommen?«, fiel Lincoln Rhyme ihm ungeduldig ins Wort.

»Ja, Sir, tut mir Leid. Also, er war wieder hier, und eine Weile lief alles gut. Eigentlich hat niemand so genau auf ihn geachtet. Er war fast wie unsichtbar. ›Joe Jedermann‹ haben die Jungs ihn genannt. Aber im Laufe der Zeit passierte etwas. Etwas änderte sich.

Er wurde seltsam.«

»Inwiefern?«

»Je mehr Hinrichtungen er durchführte, desto verrückter wurde er. Irgendwie immer teilnahmsloser. Verstehen Sie, was ich sagen will? Als wäre er nicht ganz da. Ich gebe Ihnen mal ein Beispiel: Er und seine Eltern standen sich wirklich nahe und kamen prima miteinander aus, das hab ich ja schon erzählt. Dann wurden die beiden und mit ihnen seine Tante bei einem Autounfall getötet, und Boyd verzog keine Miene. Herrje, er ist noch nicht mal zu der Beerdigung gegangen. Man hätte vermuten können, er stehe unter Schock, aber das war es nicht. Es schien ihm einfach egal zu sein. Er kam ganz normal zur Arbeit, und als die anderen von dem Unfall hörten, fragten sie ihn, wieso er nicht zu Hause geblieben sei. Es waren zwei Tage bis zur nächsten Hinrichtung. Er hätte sich freinehmen können. Aber er wollte nicht. Er sagte, er würde später ihre Gräber besuchen. Ich weiß nicht, ob er das je gemacht hat.

Wissen Sie, es war, als würde er sich immer mehr den Häftlingen annähern – zu sehr, haben viele gedacht. So etwas macht man nicht.

Das ist nicht gut. Er saß nicht mehr mit den anderen Wärtern zusammen, sondern verbrachte seine Zeit bei den Todeskandidaten.

Er nannte sie ›meine Leute‹. Es heißt, dass er sich einmal sogar selbst auf unseren alten elektrischen Stuhl gesetzt hat, der in dieser Art von Museum steht. Nur um auszuprobieren, wie das so war. Er ist darauf eingeschlafen. Das muss man sich mal vorstellen.

Jemand hat Boyd gefragt, wie sich das anfühlt, auf einem elektrischen Stuhl zu sitzen. Er sagte, er habe gar nichts gespürt. Es habe sich bloß ›irgendwie taub‹ angefühlt. Das hat er am Ende oft gesagt. Er fühle sich taub.«

»Sie haben gesagt, seine Eltern seien ums Leben gekommen. Ist 329

er in ihr Haus gezogen?«

»Ich glaube, ja.«

»Gibt es das noch?«

Auch die Texaner hatten den Lautsprecher des Telefons eingeschaltet. »Ich finde das für Sie heraus, Sir«, rief J. T.

Beauchamp aus dem Hintergrund und stellte jemandem eine Frage.

»In ein oder zwei Minuten wissen wir mehr, Mr. Rhyme.«

»Könnten Sie bitte auch überprüfen, ob es bei Ihnen in der Gegend noch irgendwelche Verwandte gibt?«

»Ja, Sir.«

»Hat Boyd oft vor sich hin gepfiffen, Officer Pepper?«, fragte Sachs.

»Ja, Ma’am. Und er war richtig gut. Manchmal hat er den Todeskandidaten zum Abschied ein oder zwei Lieder mit auf den Weg gegeben.«

»Was war mit seinen Augen?«

»Das stimmt auch überein«, sagte Pepper. »Thompson hatte schlechte Augen. Es ist nicht hier bei uns passiert. Angeblich hat er jemanden auf dem elektrischen Stuhl hingerichtet, und etwas ging schief. Das passiert manchmal. Ein Feuer brach aus …«

»Bei dem Mann, der hingerichtet wurde?«, fragte Sachs und verzog das Gesicht.

»Ganz recht, Ma’am. Er fing an zu brennen. Vielleicht war er ja schon tot oder bewusstlos. Das weiß keiner. Er hat sich noch bewegt, aber das tun sie immer. Thompson kam also mit einer Schrotflinte angerannt, um das arme Schwein zu erlösen. Das entspricht nicht den Vorschriften. Es gilt als Mord, den Delinquenten auf andere Weise zu töten, als im Vollstreckungsbefehl vorgegeben ist. Doch Boyd wollte es trotzdem tun. Er wollte wohl keinen ›seiner Leute‹ auf diese Weise sterben lassen. Aber das Feuer breitete sich aus. Es griff auf die Ummantelung der Kabel oder irgendwas aus Kunststoff über, und die Dämpfe haben Boyd umgehauen. Er war ein oder zwei Tage geblendet.«

»Und der Häftling?«, fragte Sachs.

»Thompson musste ihn nicht erschießen. Der Strom hat ausgereicht.«

»Und wann hat er aufgehört? Vor fünf Jahren?«, fragte Rhyme.

»So in etwa«, bestätigte Pepper. »Er hat gekündigt. Ich glaube, er wollte zu irgendeinem Gefängnis im Mittelwesten wechseln.

Seitdem hab ich nichts mehr von ihm gehört.«

330

Im Mittelwesten – vielleicht in Ohio. Wo sich der andere Mord ereignet hatte, der ins Schema passte. »Ruf jemanden vom Strafvollzug in Ohio an«, wandte Rhyme sich flüsternd an Cooper.

Der Techniker nickte und hob den Hörer eines anderen Telefons ab.

»Was ist mit Charlie Tucker, dem Aufseher, der umgebracht wurde? Hat Boyd ungefähr zu jener Zeit aufgehört?«

»Ja, Sir, das kommt hin.«

»Gab es zwischen den beiden Streit?«

»Charlie hat vor seiner Pensionierung ein Jahr unter Thompson gearbeitet«, sagte Pepper. »Er war ein ziemlicher Moralprediger, ein überzeugter Baptist, der den Todeskandidaten manchmal Bibelzitate an den Kopf geworfen und ihnen gesagt hat, sie würden in der Hölle landen. Boyd hat nicht viel davon gehalten.«

»Demnach hat Boyd ihn womöglich ermordet, um ihm heimzuzahlen, dass er den Sträflingen so zugesetzt hatte.«

 Meine Leute …

»Kann sein.«

»Was ist mit dem Phantombild, das wir geschickt haben? Ist das Boyd?«

»J. T. hat es mir gerade eben gezeigt«, sagte Pepper. »Ja, das könnte er sein. Aber er war massiger, dicker. Damals, meine ich.

Und er hatte sich den Kopf kahl geschoren und trug einen Spitzbart –

das haben viele von uns gemacht, um so fies wie die Häftlinge auszusehen.«

»Außerdem haben wir nur bei den Insassen gesucht, nicht bei den Wärtern«, warf der Direktor ein.

Der Fehler geht auf meine Kappe, dachte Rhyme verärgert.

»Das kann doch nicht wahr sein!«, ertönte abermals die Stimme des Direktors.

»Was ist denn, J. T.?«

»Meine Sekretärin wollte Boyds Personalakte holen. Und …«

»Die Akte ist weg.«

»Ja, genau.«

»Er hat seine Akte gestohlen, um die Verbindung zu dem Mord an Charlie Tucker zu vertuschen«, sagte Sellitto.

»Durchaus möglich«, sagte J. T. Beauchamp.

Rhyme schüttelte den Kopf. »Und er hat sich Sorgen wegen der Fingerabdrücke gemacht, denn seine waren als die eines Staatsbediensteten erfasst, nicht als die eines Straftäters.«

»Moment bitte«, sagte der Direktor. Eine Frau sprach mit ihm. Er 331

kehrte an den Apparat zurück. »Die Bezirksverwaltung hat sich soeben bei uns zurückgemeldet. Boyd hat das Haus der Familie vor fünf Jahren verkauft und nirgendwo im Staat anderen Immobilienbesitz erworben. Zumindest nicht unter seinem Namen.

Er muss das Geld genommen haben und verschwunden sein … Und niemand weiß von irgendwelchen anderen Verwandten.«

»Wie lautet sein vollständiger Name?«, fragte Rhyme.

»Ich glaube, sein zweiter Vorname fing mit G an, aber mehr weiß ich nicht«, sagte Pepper. »Doch eines muss man ihm lassen: Thompson Boyd wusste, was er tat. Er kannte die EV in- und auswendig.«

»Die EV?«

»Die Exekutionsvorschriften. Das ist so ein großes Buch, in dem detailliert steht, wie man jemanden hinrichtet. Er sorgte dafür, dass auch die anderen Exekutionsbeamten es auswendig lernten, und dann ließ er sie ständig vor sich hin sagen: ›Ich muss mich an das Buch halten. Ich muss stets überaus korrekt vorgehen.‹ Thompson sagte immer, wenn es um den Tod geht, dürfe man nicht aus Bequemlichkeit nachlässig werden.«

Mel Cooper legte den Hörer auf.

»Ohio?«, fragte Rhyme.

Der Techniker nickte. »Das Hochsicherheitsgefängnis Keegan Falls. Boyd hat nur etwa ein Jahr dort gearbeitet. Der Direktor kann sich noch an sein Augenproblem erinnern, und gepfiffen hat er auch.

Offenbar hat Boyd von Anfang an Schwierigkeiten gemacht und sich wegen der Behandlung der Gefangenen mit den Aufsehern angelegt.

Außerdem soll er viel Zeit mit den Insassen verbracht haben, was gegen die Vorschriften war. Der Direktor glaubt, dass er Kontakte geknüpft hat, die er später als Mietkiller nutzen wollte.«

»Vielleicht hat er so den Mann kennen gelernt, in dessen Auftrag er dann den Zeugen umgebracht hat.«

»Könnte sein.«

»Und seine dortige Personalakte? Wurde die ebenfalls gestohlen?«

»Ja, sie fehlt. Niemand weiß auch nur das Geringste über ihn, nicht mal, wo er gewohnt hat. Keiner hat sich je dafür interessiert.«

 Joe Jedermann …

»Nun, er ist nicht mehr Texas’ oder Ohios Problem, sondern unseres. Starte einen kompletten Suchlauf.«

332

»Okay.«

Cooper führte die Standardüberprüfungen durch – Vorstrafen, Fahrzeugzulassungen, Hotelrechnungen, Strafzettel, Steuerbescheide

… alles. Nach fünfzehn Minuten lagen sämtliche Resultate vor. Der Name »Thompson G. Boyd« tauchte mehrmals auf und einmal auch ein »T. G. Boyd«. Aber die Altersangaben und Personenbeschreibungen passten nicht mal annähernd zu dem Verdächtigen. Der Techniker versuchte es daraufhin mit unterschiedlichen Schreibweisen der Namen, wiederum ohne Erfolg.

»Wie sieht’s mit Decknamen aus?«, fragte Rhyme. Die meisten Berufsverbrecher, vor allem Auftragsmörder, bedienten sich verschiedener Identitäten. Bei der Auswahl der Tarnnamen verhielten sie sich in der Regel wie jemand, der sich ein Passwort für einen Computer oder Geldautomaten aussuchte – sie wählten Variationen eines Namens, der eine Bedeutung für sie besaß. Im Nachhinein erschienen diese Abwandlungen oft lächerlich einfach.

Aber sie zu erraten, gelang praktisch nie. Rhyme und sein Team versuchten es dennoch: Sie vertauschen den Vor- und den Nachnamen (denn »Thompson« war als Nachname weitaus gebräuchlicher). Cooper bemühte sogar einen Anagramm-Generator, der aus den Buchstaben des Namens neue Begriffe schuf, aber nichts davon fand sich in den Datenbanken wieder.

Verdammt, dachte Rhyme wütend und enttäuscht. Wir kennen seinen Namen, wir wissen, wie er aussieht und dass er in der Stadt ist

…

Aber wir können ihn, zum Teufel noch mal, nicht finden.

Sachs betrachtete die Tabelle und neigte den Kopf. »Billy Todd Hammil«, sagte sie dann.

»Wer?«, fragte Rhyme.

»Der Name, unter dem er das Versteck in der Elizabeth Street gemietet hat.«

»Was ist damit?«

Sie blätterte einige Unterlagen durch und hob den Kopf. »Er ist vor sechs Jahren gestorben.«

»Wo?«

»Das steht hier nicht. Aber ich wette, in Texas.«

Sachs rief noch einmal im Gefängnis an und erkundigte sich nach Hammil. Wenig später legte sie auf und nickte. »Treffer. Er hat vor zwölf Jahren in einem kleinen Laden den Verkäufer ermordet. Boyd hat seine Hinrichtung geleitet. Wie es scheint, besteht eine makabre 333

Verbindung zwischen ihm und seinen Todeskandidaten. Die Mordmethoden stammen aus seiner Zeit als Henker. Wieso nicht auch seine Identitäten?«

»Makabre Verbindungen« waren Rhyme völlig egal, aber wie auch immer Boyds Motiv aussehen mochte, Sachs’ Vermutung war nicht von der Hand zu weisen. »Besorgt uns eine Liste aller Leute, die er hingerichtet hat, und vergleicht sie mit den Daten der New Yorker Zulassungsstelle«, befahl er barsch. »Wir fangen mit Texas an und nehmen uns dann die anderen Staaten vor.«

J. T. Beauchamp schickte ihnen eine Liste der neunundsiebzig Sträflinge, an denen der Exekutionsbeamte Thompson Boyd in Texas die Todesstrafe vollstreckt hatte.

»So viele?«, fragte Sachs stirnrunzelnd.

Rhyme wusste, dass Sachs in einem akuten Notfall niemals zögern würde, einen Verbrecher zu erschießen, wenn dadurch ein anderes Leben gerettet werden konnte. Aber im Hinblick auf die Todesstrafe hatte sie Zweifel, denn ein solches Urteil wurde oft aufgrund von Indizien oder fehlerhaften, manchmal sogar absichtlich verfälschten Beweismitteln verhängt.

Er dachte an die andere Bedeutung, die diese hohe Zahl von Hinrichtungen besaß: Irgendwann im Verlauf der fast achtzig Exekutionen hatte Thompson Boyd sämtliche Skrupel verloren, zwischen Leben und Tod zu unterscheiden.

 Dann wurden die beiden und mit ihnen seine Tante bei einem Autounfall getötet, und Boyd verzog keine Miene. Herrje, er ist noch nicht mal zu der Beerdigung gegangen.

Cooper glich die Namen der männlichen Todeskandidaten mit dem Datenbestand der Behörden ab.

Nichts.

»Scheiße«, fluchte Rhyme. »Wir müssen herausfinden, in welchen Staaten er gearbeitet und wen er dort jeweils hingerichtet hat. Das wird ewig dauern.« Dann kam ihm ein Gedanke. »Moment mal. Die Frauen.«

»Was?«, fragte Sachs.

»Versucht es mit den Frauen, die er exekutiert hat. Variiert ihre Namen.«

Cooper nahm sich diese – kürzere – Liste vor und ließ die Namen samt aller möglichen Schreibweisen durch den Computer der Zulassungsstelle laufen.

»Okay, hier ist vielleicht was«, sagte der Techniker aufgeregt.

334

»Vor acht Jahren wurde eine Prostituierte namens Randi Rae Silling in Amarillo hingerichtet, weil sie zwei ihrer Freier ausgeraubt und ermordet hatte. Bei der New Yorker Zulassungsstelle taucht fast der identische Name auf, nur diesmal für einen Mann. Die beiden Vornamen schreiben sich hier am Ende mit Y. Das Alter und die Personenbeschreibung passen. Es handelt sich um eine Adresse in Queens – in Astoria. Zugelassen wurde ein drei Jahre alter blauer Buick Century.«

»Jemand in Zivil soll das Phantombild in der Nachbarschaft herumzeigen«, befahl Rhyme.

Cooper rief den Deputy Inspector des Hundertvierzehnten Reviers an, in dessen Zuständigkeitsbereich Astoria lag, ein überwiegend griechisches Viertel. Der Techniker erklärte ihr Anliegen und schickte dem Mann per E-Mail Boyds Bild. Der Beamte versprach, er werde umgehend ein paar seiner Leute zu Randy Sillings Anschrift schicken und unauffällig die anderen Mieter befragen lassen.

Während der nächsten halben Stunde – in der sie angespannt auf Nachricht aus Queens warteten – setzten Cooper, Sachs und Sellitto sich mit verschiedenen Behörden in Texas, Ohio und New York in Verbindung und suchten nach weiteren Informationen über Boyd, Hammil oder Silling.

Ohne Ergebnis.

Schließlich rief der Deputy Inspector aus dem Hundertvierzehnten Revier zurück. »Captain?«, fragte er. Viele leitende Beamte sprachen Rhyme auch weiterhin mit seinem ehemaligen Dienstgrad an.

»Lassen Sie hören.«

»Zwei der Mieter haben uns bestätigt, dass der Gesuchte unter der besagten Adresse wohnt«, sagte der Mann. »Welche Prioritäten möchten Sie bei unserem weiteren Vorgehen setzen, Sir?«

Typisch Bürokrat, dachte Rhyme seufzend. Er verzichtete jedoch auf eine sarkastische Erwiderung und begnügte sich mit einem leicht amüsierten: »Wir schnappen uns den Mistkerl.«

335

 … Dreißig

Hinter Thompson Boyds sechsgeschossigem Apartmentgebäude an der Vierzehnten Straße in Astoria, Queens, ging ein Dutzend Einsatzkräfte der Emergency Services Unit in Stellung.

Sachs, Sellitto und Bo Haumann standen an der hastig errichteten Leitstelle bei einem der zivilen Lieferwagen der ESU.

»Wir sind da, Rhyme«, flüsterte Sachs in ihr Mikrofon.

»Aber ist er auch da?«, fragte der Kriminalist ungeduldig.

»Die Überwachungsleute sind in Position … Moment. Einer von ihnen kommt her.«

Der Beamte eilte auf sie zu.

»Können Sie hineinsehen?«, fragte Haumann.

»Negativ, Sir. Er hat die Vorhänge zugezogen.«

Der Mann aus Team eins erklärte, er habe sich den vorderen Wohnungsfenstern so weit wie möglich genähert; das zweite Team befand sich auf der Rückseite. »Ich konnte Geräusche hören«, fügte der Beamte nun hinzu. »Einen aufgedrehten Wasserhahn, Stimmen.

Darunter auch Kinder.«

»Verdammt«, murmelte Haumann.

»Vielleicht war’s der Fernseher oder das Radio. Ich kann es nicht mit Bestimmtheit sagen.«

Haumann nickte. »Einsatzleiter an Überwachungsteam zwei.

Bericht.«

»Hier Team zwei. Ein kleiner Spalt neben der Jalousie – leider wenig ergiebig. Ich kann im hinteren Schlafzimmer niemanden entdecken, aber das Blickfeld ist sehr schmal. Vorn brennt Licht. Ich höre Stimmen. Und Musik. Kommen.«

»Sehen Sie Kinderspielzeug oder irgendwas anderes?«

»Negativ. Aber ich kann lediglich einen Zehngradwinkel des Schlafzimmers überblicken. Das ist alles. Kommen.«

»Bewegt sich was?«

»Negativ. Kommen.«

»Roger. Infrarot?« Mit den Infrarotsensoren ließen sich Tiere, Menschen oder andere Wärmequellen im Innern eines Gebäudes lokalisieren.

Ein weiterer Techniker saß vor dem Monitor des Geräts. »Ich erhalte Wärmeanzeigen, aber sie sind zu schwach, um die Quelle genau festlegen zu können. Kommen.«

»Geräusche? Kommen.«

336

»Es knarrt und ächzt. Könnte das Gebäude sein, irgendein Gerät oder eine Starkstromleitung. Oder er läuft herum oder verlagert auf einem Stuhl sein Gewicht. Ich nehme an, dass er da ist, aber den genauen Ort kann ich nicht ermitteln. Er hat die Bude wirklich gründlich verdunkelt. Kommen.«

»Okay. Die Überwachungsteams bleiben am Ball. Ende.«

»Rhyme, hast du das mitbekommen?«, fragte Sachs in ihr Mikrofon.

»Wie sollte ich wohl?«, entgegnete er verärgert.

»In der Wohnung tut sich was.«

»Jetzt bloß keine Schießerei«, murmelte er. Ein Feuergefecht war eine der effektivsten Methoden, um Partikel und andere Spuren an einem Tatort zu vernichten. »Wir müssen möglichst viele Beweise sichern – es könnte unsere einzige Chance sein, mehr über seinen Auftraggeber und seinen Partner herauszufinden.«

Haumann blickte erneut zu dem Apartment. Er wirkte wenig begeistert. Und Sachs – die sich dem Sondereinsatzkommando halb zugehörig fühlte – konnte ihn gut verstehen. Es würde ein schwieriger Zugriff werden, der zahlreiche Beamte erforderte. Die Wohnung des Täters hatte insgesamt elf Fenster – zwei nach vorn, drei nach hinten und sechs zu den Seiten. Boyd konnte jedes davon als Fluchtweg nutzen. In nur einem Meter zwanzig Abstand befand sich zudem ein Nachbargebäude – falls der Täter es bis auf das Dach schaffte, würde er problemlos hinüberspringen können. Dort oben wäre er durch die Brüstung geschützt und könnte jeden, der sich von unten näherte, ins Visier nehmen. Auf der gegenüberliegenden Straßenseite standen ebenfalls Wohnhäuser. Bei einem Schusswechsel konnte eine verirrte Kugel einen Unbeteiligten verletzen oder töten. Oder Boyd schoss absichtlich auf die Häuser, um eine Panik zu verursachen. Sachs musste daran denken, wie rücksichtslos er Unschuldige opferte, nur um für Ablenkung zu sorgen. Warum sollte er sich in dieser Situation anders verhalten?

Sie würden all die Gebäude evakuieren müssen, bevor sie zuschlugen.

»Einer von uns ist im Treppenhaus«, meldete Haumann über Funk weiter. »Im Gegensatz zur Elizabeth Street hat Boyd hier keine Kameras installiert. Er wird nicht wissen, dass wir kommen.« Er lachte humorlos auf. »Es sei denn, er hat sich was anderes ausgedacht. Was bei diesem Drecksack durchaus der Fall sein könnte.«

337

Sachs hörte neben sich jemanden atmen und wandte den Kopf.

Dort stand Lon Sellitto in seiner kugelsicheren Weste, hatte eine Hand geistesabwesend auf den Griff seines Dienstrevolvers gelegt und musterte die Wohnung. Auch er schien besorgt zu sein, aber Sachs erkannte sofort, dass er dabei nicht an den komplizierten Einsatz dachte. Sie sah ihm an, wie sehr er mit sich kämpfte. Für ihn als ranghohen Detective bestand eigentlich keine Veranlassung, in vorderster Linie an einem Zugriff teilzunehmen – angesichts seiner korpulenten Statur und der wenig beeindruckenden Schießkünste gab es sogar jede Menge Gründe, die ausdrücklich dagegen sprachen.

Aber seine Anwesenheit hatte nichts mit Logik zu tun. Sachs sah, wie er schon wieder unwillkürlich die Hand an die Wange hob und sich den unsichtbaren Blutfleck rieb. Sie wusste, dass er noch einmal durchlebte, wie er am Vortag versehentlich seine Waffe abgefeuert hatte und wie Dr. Barry direkt vor seinen Augen erschossen worden war. Lon Sellitto musste nun mit harten Bandagen kämpfen.

Der Ausdruck stammte von Amelias Vater, der als Streifenpolizist unzählige Male Mut bewiesen hatte, am meisten aber während seines letzten Kampfes – gegen den Krebs, der zwar sein Leben beendete, dem er sich jedoch nie geschlagen gab. Seine Tochter war damals bereits Polizistin, und er erteilte ihr so manchen beruflichen Rat. Bei einer Gelegenheit sagte er zu ihr, dass sie sich bisweilen gezwungen sehen würde, einer Gefahr oder Herausforderung ganz allein entgegenzutreten. »Ich nenne das ›mit harten Bandagen kämpfen‹, Amie. Du musst dich dann einfach durchsetzen. Das kann gegen einen Straftäter sein, aber auch gegen einen Partner. Vielleicht sogar gegen das ganze NYPD.«

Manchmal, sagte er, fand der härteste Kampf in deiner eigenen Seele statt.

Sellitto wusste, was zu tun war. Er musste als Erster diese Wohnung betreten. Aber nach dem gestrigen Vorfall beim Museum ließ ihn schon der Gedanke vor Angst erstarren.

Harte Bandagen … Würde er es schaffen oder nicht?

Haumann teilte seine Leute in drei Gruppen ein und schickte einige Beamte zu den Kreuzungen, um den Verkehr anzuhalten.

Einen Mann platzierte er direkt neben dem Hauseingang. Er würde dafür sorgen, dass niemand mehr das Gebäude betrat – und Boyd verhaften, sofern dieser zufällig beschließen sollte, ausgerechnet jetzt seine Wohnung und das Haus zu verlassen. Ein Beamter stieg auf das Dach, einige weitere ESU-Cops sicherten die 338

Nachbarwohnungen – falls Boyd versuchen würde, auf ähnliche Weise wie in der Elizabeth Street zu fliehen.

Dann wandte Haumann sich an Sachs. »Gehen Sie mit uns rein?«

»Ja«, erwiderte sie. »Jemand von der Spurensicherung sollte dabei sein. Wir wissen immer noch nicht, wer diesen Mistkerl angeheuert hat, und wir müssen es unbedingt herausfinden.«

»Zu welchem Team möchten Sie?«

»Zu dem, das durch die Wohnungstür eindringt.«

»Also zu Jenkins.«

»Jawohl, Sir.« Dann wies sie ihn auf die anderen Wohnhäuser hin und erinnerte daran, dass Boyd bei einem Fluchtversuch womöglich auf Zivilisten schießen würde. Haumann nickte. »Ich brauche jemanden, der dafür sorgt, dass die Leute zumindest nicht an den Fenstern stehen oder sich auf die Straße wagen.«

Natürlich wollte niemand diesen Job. Falls man sich die ESU-Beamten als Cowboys vorstellte, hatte Haumann soeben um einen Freiwilligen gebeten, der den Koch spielen würde.

Da ertönte plötzlich eine Stimme. »Ach, was soll’s, ich übernehme das.« Es war Lon Sellitto. »Die perfekte Aufgabe für einen alten Knacker wie mich.«

Sachs sah ihn an. Der Detective hatte es nicht geschafft. Seine Nerven hatten versagt. Er lächelte unbekümmert und gleichzeitig so traurig, wie Sachs es noch nie im Leben gesehen hatte.

»An alle Einsatzteams«, sagte Haumann in sein Mikrofon. »In Stellung gehen. Und die Überwachungsteams geben uns bei der kleinsten Veränderung Bescheid. Kommen.«

»Roger. Ende.«

»Es geht los, Rhyme«, sagte Sachs. »Ich halte dich auf dem Laufenden.«

»Okay«, lautete die knappe Antwort.

Das war alles. Es gefiel ihm nicht, dass Sachs an einem solchen Einsatz teilnahm. Doch er wusste, wie sehr sie unter Druck stand, wie jede Gefährdung eines Unschuldigen sie in Rage brachte und wie wichtig es ihr war, dafür zu sorgen, dass Täter wie Thompson Boyd nicht ungestraft davonkamen. Dies war nun mal ein Teil ihres Wesens, und Rhyme hätte nie versucht, sie in einem solchen Moment zurückzuhalten.

Darüber freuen würde er sich trotzdem nicht.

Doch dann verblasste der Gedanke an Lincoln Rhyme, denn alle nahmen ihre Positionen ein.

339

Sachs und Sellitto gingen die Gasse hinauf; sie, um sich dem Zugriffsteam anzuschließen; er, um auf der anderen Straßenseite die Zivilisten aus der Gefahrenzone zu schaffen. Das unechte Lächeln des Lieutenants war verschwunden. Sein Gesicht wirkte aufgedunsen und war trotz der kühlen Temperatur mit Schweißperlen übersät. Er wischte es ab, kratzte sich an dem unsichtbaren Blutfleck und bemerkte, dass Sachs ihn ansah. »Diese beschissene Weste. Mir ist zu warm.«

»Ich kann das Ding auch nicht leiden«, sagte Amelia. Sie gingen schweigend weiter, bis sie hinter Boyds Apartment ankamen, wo die Einsatzkräfte sich sammelten. Auf einmal packte Sachs den Detective am Arm und zog ihn zurück. »Da hat sich was bewegt …«

Doch dicht vor der Hauswand stolperte Sachs über einen Müllsack und fiel hart auf ein Knie. Sie keuchte auf und hielt sich das Bein.

»Alles in Ordnung?«

»Ja«, sagte sie und rappelte sich mit verzerrter Miene auf. »Hier Fünf Acht Acht Fünf«, rief sie dann atemlos in ihr Funkgerät. »Ich habe auf der Rückseite des Gebäudes im ersten Stock hinter einem der Fenster eine Bewegung gesehen. Überwachungsteam, können Sie das bestätigen?«

»Keine Zielperson. Sie haben einen unserer Leute gesehen.

Kommen.«

»Roger. Ende.«

Sachs ging humpelnd weiter.

»Amelia, Sie haben sich verletzt.«

»Es ist nichts.«

»Sagen Sie es Bo.«

»Es ist nicht schlimm.«

Nur wenige Personen – darunter Rhyme, Mel Cooper und Sellitto

– wussten, dass sie an Arthritis litt. Sie bemühte sich sehr, die Krankheit geheim zu halten, weil sie befürchtete, hinter einen Schreibtisch versetzt zu werden, falls ihre höheren Vorgesetzten davon erfuhren. Aus der Hosentasche zog sie nun ein Tütchen Schmerztabletten hervor, riss es mit den Zähnen auf und schluckte die Pillen trocken herunter …

»An alle Teams. Formieren«, erklang Bo Haumanns Stimme aus dem Funkgerät.

Sachs näherte sich ihrer Gruppe. Das Humpeln wurde schlimmer.

Sellitto nahm sie beiseite. »Sie können nicht mitgehen.«

»Ich will ja keinen Wettlauf veranstalten, Lon. Nur den Tatort 340

sichern.«

Der Detective drehte sich Hilfe suchend zu der mobilen Leitstelle um, aber Haumann und die anderen hatten bereits den Standort gewechselt.

»Es geht schon besser. Ehrlich.« Sie humpelte weiter.

»Detective, sind Sie bereit?«, flüsterte einer der Männer aus Team A.

»Ja.«

»Nein, ist sie nicht«, wandte Sellitto sich an den Beamten. »Sie schafft die Zivilisten aus dem Weg. Ich gehe mit dem Team rein.«

»Sie?«

»Ja, ich. Ist das etwa ein Problem für Sie?«

»Nein, Sir.«

»Lon«, flüsterte sie. »Es geht mir gut.«

»Ich weiß genug über Tatorte, um die Wohnung zu sichern«, sagte der massige Detective. »Rhyme hat mir jahrelang eingetrichtert, wie man das macht.«

»Ich werde nicht laufen müssen.«

»Ja, vielleicht nicht, aber könnten Sie mit ausgestreckter Waffe in die Knie gehen, falls er mit seiner verdammten Knarre losballert?«

»Ja, könnte ich«, antwortete sie entschlossen.

»Tja, da bin ich anderer Meinung. Also streiten Sie nicht mit mir, sondern bringen Sie die Zivilisten in Sicherheit.« Er zog den Riemen der Weste an und nahm seinen Revolver.

Sie zögerte.

»Das ist ein Befehl, Detective.«

Sie bedachte ihn mit einem finsteren Blick. Doch so selbstbewusst Sachs auch sein mochte – manch einer hätte sie sogar als »rebellisch« bezeichnet –, die Tochter eines Streifenpolizisten kannte ihren Platz in der Rangordnung des New York City Police Department.

»Also gut«, sagte sie. »Aber nehmen Sie die hier.« Sie zog ihre fünfzehnschüssige Glock sowie ein Reservemagazin und reichte ihm beides. Im Austausch nahm sie seinen Revolver, dessen Trommel sechs Patronen fasste.

Er musterte die große schwarze Automatik. Der Abzug der Waffe war hoch empfindlich eingestellt. Falls Sellitto sich ähnlich ungeschickt wie auf der Elizabeth Street verhielt, konnte es ihn oder einen seiner Kollegen ohne Weiteres das Leben kosten. Er rieb sich noch einmal die Wange und schaute zu der Wohnung. Dann eilte er 341

den anderen hinterher.

Sachs sah das Team im Haus verschwinden, drehte sich um und überquerte die Straße, um für die Sicherheit der dortigen Bewohner zu sorgen.

Sie humpelte nicht mehr.

In Wahrheit ging es ihr schon die ganze Zeit gut, abgesehen von einer gewissen Enttäuschung darüber, dass sie nicht an dem Zugriff teilnehmen würde. Aber sie hatte den Sturz und die Verletzung vortäuschen müssen. Um Lon Sellittos willen. Ihr war nur eine Möglichkeit eingefallen, ihn zu retten: Sie musste ihn dazu zwingen, in vorderster Linie aktiv zu werden. Das Risiko für ihn und das Team erschien ihr minimal – es war jede Menge Verstärkung vor Ort, alle trugen Schutzkleidung, und sie würden den Täter überraschen. Außerdem schien Sellitto seine Angst halbwegs unter Kontrolle zu haben. Sie musste daran denken, wie behutsam er die Glock gehalten und betrachtet hatte und wie sein Blick dann nervös zum Haus des Täters gehuscht war.

Jedenfalls gab es keine Alternative. Sellitto war ein großartiger Cop. Aber falls er so furchtsam blieb, würde er bald gar kein Cop mehr sein, und damit wäre sein Leben vorbei. Diese nagenden Selbstzweifel fraßen sich tief in die Seele. Sachs wusste es; auch sie kämpfte ständig dagegen an. Falls Sellitto jetzt nicht die Initiative ergriff, würde er aufgeben.

Sie beschleunigte ihren Schritt. Immerhin musste sie ebenfalls eine wichtige Aufgabe erfüllen, nämlich die gegenüberliegenden Wohnungen sichern, und ihr blieb wenig Zeit. Das Zugriffsteam würde jeden Augenblick losschlagen. Sachs klingelte bei allen Anwohnern, ließ die vorderen Zimmer räumen und wies die Leute an, vorläufig hinter verschlossenen Türen auszuharren. Dann wandte sie sich über die geheime Funkfrequenz an Bo Haumann und teilte ihm mit, die unmittelbare Nachbarschaft sei gesichert; sie werde sich nun um die weiter entfernten Häuser kümmern.

»Okay, wir gehen rein«, sagte der Mann kurz und bündig.

Sachs ging die Straße entlang und ertappte sich dabei, dass sie einen Fingernagel in die Nagelhaut ihres Daumens grub. Die Ironie der Situation wurde ihr bewusst: Sellitto war nervös, weil er sich in Gefahr begab; sie selbst hingegen konnte es kaum ertragen, sich in sicherer Entfernung zu befinden.

342

 … Einunddreißig

Lon Sellitto folgte den vier Beamten die schwach beleuchtete Treppe in den ersten Stock hinauf.

Keuchend hielt er inne und rang nach Luft. Die ESU-Cops kauerten sich nieder und warteten auf Haumanns Mitteilung, dass die Stromzufuhr der Wohnung unterbrochen war – niemand hatte Lust, vorher den Türknauf zu berühren.

Während sie warteten, hielt der massige Detective insgeheim Zwiesprache mit sich selbst: Bist du hierzu bereit?

Denk gut nach. Du musst dich jetzt entscheiden. Gehst du, oder bleibst du?

 Tapp, tapp, tapp …

Die Bilder wirbelten in seinem Kopf umher: Das Blut, das ihn so widerlich bespritzte, als die Nadeln aus dem Projektil das Fleisch zerfetzten. Die braunen Augen, die in der einen Sekunde noch voller Leben waren und in der nächsten glasig wurden. Der eisige Schauder absoluter Panik, als die Kellertür an der Elizabeth Street sich öffnete und sein Revolver mit lautem Knall und heftigem Rückstoß losging.

Amelia Sachs, die zusammenzuckte und nach ihrer Waffe griff, als die Kugel dicht neben ihr einschlug.

Die Kugel aus meiner verdammten Knarre!

Was ist bloß los?, grübelte er. Hatte er die Nerven verloren? Er lachte innerlich auf, weil er unwillkürlich an Lincoln Rhyme denken musste, dessen Nerven im Rückgrat tatsächlich zerstört waren. Tja, Rhyme kam damit inzwischen verflucht gut zurecht. Warum kann ich das nicht?

Er musste eine Antwort auf diese Frage finden, denn falls er nun mitging und im entscheidenden Moment zögerte oder erneut falsch reagierte, könnte jemand sterben. Vermutlich würde jemand sterben, denn dieser Täter war eiskalt.

Falls er kniff und den Rückzug antrat, wäre seine Karriere vorbei, aber wenigstens würde er seine Kollegen nicht gefährden.

Kriegst du das hin?, fragte er sich.

»Detective«, sagte der Teamleiter. »Wir gehen in etwa dreißig Sekunden rein. Wir brechen die Tür auf, schwärmen aus und suchen alle Räume ab. Dann können Sie hereinkommen und den Schauplatz sichern. Sind Sie damit einverstanden?«

Gehen oder bleiben?, überlegte der Lieutenant. Du kannst einfach die Treppe runtergehen. Das war’s dann. Du gibst deine Marke ab, 343

heuerst als Sicherheitsberater bei irgendeiner großen Firma an und verdoppelst damit dein Gehalt.

Niemand wird je wieder auf dich schießen.

 Tapp, tapp, tapp …

Niemand wird je wieder zusammenzucken und wenige Zentimeter vor dir tot umfallen.

 Tapp …

»Ist das okay?«, wiederholte der Beamte.

Sellitto sah ihn an. »Nein«, flüsterte er. »Nein.«

Der ESU-Cop runzelte die Stirn.

»Sie schlagen die Tür mit der Ramme ein«, sagte der massige Detective. »Dann gehe ich rein. Als Erster.«

»Aber …«

»Sie haben Detective Sachs gehört«, flüsterte Sellitto. »Dieser Täter arbeitet nicht allein. Wir benötigen dringend Informationen, die uns zu dem Wichser führen, der ihn angeheuert hat. Ich weiß, wonach ich Ausschau halten muss, und kann die Spuren schützen, falls er versucht, sie zu vernichten.«

»Lassen Sie mich über Funk nachfragen«, sagte der ESU-Mann zweifelnd.

»Officer«, ermahnte Sellitto ihn ruhig. »So und nicht anders wird es ablaufen. Ich habe hier den höchsten Dienstgrad.«

Der Teamleiter sah seinen Stellvertreter an. Sie zuckten beide die Achseln.

»Wenn Sie unbedingt … wollen.«

Sellitto vermutete, dass der Mann die Worte »Selbstmord begehen« ausgelassen hatte.

»Sobald der Strom abgeschaltet wird, geht es los«, sagte der ESU-Beamte und setzte eine Gasmaske auf. Die anderen – auch Sellitto taten es ihm nach. Der Lieutenant hob Sachs’ Glock – ohne den Finger um den Abzug zu legen – und stellte sich neben die Tür.

In seinem Ohrhörer erklang eine Stimme: »Stromunterbrechung in drei … zwei … eins.«

Der Teamleiter berührte die Schulter des Kollegen mit der Ramme. Der kräftige Officer holte aus und brach das Türschloss mit lautem Krachen aus dem Rahmen.

Sellitto stand nun völlig unter Adrenalin und dachte an nichts anderes mehr, nur noch an den Täter und die Beweise. Er lief hinein, unmittelbar gefolgt von den Kollegen des Sondereinsatzkommandos, die ihm Deckung gaben, Zimmertüren auftraten und die Räume 344

absuchten. Das zweite Team drang durch das Küchenfenster ein.

Von Boyd war auf den ersten Blick nichts zu sehen. Ein kleines Fernsehgerät war sehr warm – und stellte höchstwahrscheinlich die Wärmequelle und den Ursprung der Geräusche dar, die das Überwachungsteam festgestellt hatte.

 Höchstwahrscheinlich.

Vielleicht aber auch nicht.

Sellitto sah sich noch einmal in dem kleinen Wohnzimmer um, konnte abermals niemanden entdecken und ging direkt zu Boyds Arbeitstisch, auf dem sich die Beweise türmten: einige Blatt Papier, Munition, mehrere Briefumschläge, ummantelte Kabelreste, eine digitale Zeitschaltuhr, Gläser mit Flüssigkeit und weißem Pulver, ein Transistorradio, ein Seil. Neben dem Tisch stand ein Metallschrank.

Der Lieutenant untersuchte ihn vorsichtig nach Fallen und benutzte dabei ein Papiertaschentuch, um keine Fingerabdrücke zu hinterlassen. Da er nichts fand, öffnete er die Schranktür und sah noch mehr Gläser und Schachteln vor sich. Außerdem zwei Schusswaffen und stapelweise druckfrisches Bargeld – fast einhunderttausend Dollar, schätzte der Detective.

»Der Raum ist sauber«, rief einer der ESU-Beamten. Aus einem anderen Zimmer ertönte die gleiche Meldung.

»Teamleiter A an Einsatzleitung«, erklang schließlich eine Stimme. »Die Wohnung ist gesichert. Kommen.«

Sellitto lachte laut auf. Er hatte es geschafft. Hatte sich diesem verdammten Mist gestellt, der ihm auf der Seele lastete.

Aber werd nicht gleich übermütig, ermahnte er sich und steckte Sachs’ Glock ein. Du bist aus einem bestimmten Grund hier, weißt du noch? Du hast etwas zu erledigen. Also sichere gefälligst die verdammten Spuren.

Doch als er den Blick durch das Zimmer schweifen ließ, kam ihm irgendetwas merkwürdig vor.

Was?

Die Küche, der Flur, der Tisch. Was war daran seltsam?

Irgendwas stimmte hier nicht.

Dann wurde es ihm klar:

Ein Transistorradio?

Wurden die überhaupt noch hergestellt? Falls ja, bekam man sie jedenfalls kaum mehr zu Gesicht, wo doch heutzutage alles Mögliche billig zu haben war, ob Gettoblaster, Discman oder MP3-Player.

345

Scheiße. Das war eine Bombe! Und sie stand unmittelbar neben einer großen Flasche mit klarer Flüssigkeit und einem gläsernen Stöpsel. Sellitto kannte diese Flaschen noch aus dem Chemieunterricht. Man bewahrte Säure darin auf.

»Verdammt!«

Wie viel Zeit blieb noch bis zur Explosion? Eine Minute? Zwei?

Sellitto sprang vor, packte das Radio, lief ins Badezimmer und legte es ins Waschbecken.

»Was ist denn?«, fragte einer der ESU-Cops.

»Wir haben hier eine versteckte Sprengladung! Räumen Sie die Wohnung!«, rief der Detective und riss sich die Gasmaske herunter.

»Sofort raus hier!«, schrie der Beamte.

Sellitto ignorierte ihn. Wenn jemand eine Bombe bastelte, machte er sich nie die Mühe, seine Fingerabdrücke oder andere Spuren zu beseitigen, weil die bei der Explosion ohnehin vernichtet werden würden. Boyds Identität war ihnen zwar schon bekannt, doch womöglich konnte diese Vorrichtung sie zu seinem Auftraggeber oder Komplizen führen.

»Verständigen Sie das Bombenräumkommando«, schlug jemand vor.

»Ruhe, ich bin beschäftigt.«

Das Radio besaß einen Ein/Aus-Schalter, aber Sellitto glaubte nicht, dass dieser die Sprengladung deaktivierte. Behutsam entfernte er die schwarze Kunststoffrückwand des Gehäuses.

Wie lange noch, wie lange?

Wie viel Zeit würde Boyd sich zugestehen, um gefahrlos die Wohnung betreten und die Falle abschalten zu können?

Der Gehäusedeckel löste sich. Sellitto sah eine halbe Stange Dynamit vor sich. Nicht so gefährlich wie Plastiksprengstoff, aber bei weitem stark genug, um ihm die Hand abzureißen und ihn erblinden zu lassen. Es gab kein Display. Nur im Kino verfügten Bomben über leicht abzulesende Digitaltimer, auf denen ein Count-down lief. Echte Bomben wurden durch winzige Mikrochips ohne LCD-Anzeige gezündet. Sellitto hielt das Dynamit mit einem Fingernagel an Ort und Stelle, um keine Abdrücke zu verwischen.

Dann machte er sich daran, die Zündkapsel aus dem Sprengstoff zu ziehen.

Er fragte sich, wie raffiniert der Täter wohl vorgegangen sein mochte. (Ein Fachmann versah seine Bomben zumeist mit einer zweiten Zündvorrichtung, um sich vor Leuten wie Sellitto zu 346

schützen, die ihm ins Handwerk pfuschen wollten.) Und zog die Zündkapsel heraus.

Es gab weder einen zweiten Zünder noch …

Der Knall war ohrenbetäubend laut und hallte von den Kacheln des Badezimmers wider.

»Was war das?«, rief Bo Haumann. »Hat jemand geschossen?

Waren das Schüsse? An alle Einheiten. Sofort melden.«

»Es gab eine Explosion im Badezimmer der Wohnung«, rief jemand. »Wir brauchen Sanitäter und einen Krankenwagen.«

»Negativ, negativ. Immer mit der Ruhe.« Sellitto hielt seine versengten Finger unter kaltes Wasser. »Ich brauche lediglich ein Heftpflaster.«

»Sind Sie das, Lieutenant?«

»Ja. Es ist nur die Zündkapsel explodiert. Boyd hatte eine Bombe versteckt, um die Spuren zu vernichten. Ich konnte das meiste davon sicherstellen …« Er steckte sich die Hand unter die Achsel.

»Scheiße, das brennt.«

»Wie groß ist die Ladung?«, fragte Haumann.

Sellitto schaute zu dem Tisch im Wohnzimmer. »Groß genug, um eine Flasche in die Luft zu sprengen, die ungefähr vier Liter Schwefelsäure enthält. Und das weiße Pulver daneben ist vermutlich Zyankali. Von den Beweisen wäre kaum etwas übrig geblieben –

und auch nicht von allen Umstehenden.«

Mehrere der ESU-Beamten warfen Sellitto dankbare Blicke zu.

»Mann, ich würde diesen Täter gern persönlich in die Finger kriegen«, sagte einer der Cops.

Haumann blieb sachlich wie immer. »Status des Verdächtigen?«, fragte er über Funk.

»Er ist nicht hier. Die georteten Wärmequellen waren ein Kühlschrank und ein Fernsehgerät, so wie’s aussieht«, teilte einer der Cops ihm mit.

Sellitto sah sich im Raum um. »Ich habe eine Idee, Bo.«

»Lassen Sie hören.«

»Wir sollten schleunigst die Tür reparieren. Dann beziehen ich und ein paar Leute hier drinnen Position. Draußen verschwinden alle außer Sicht. Vielleicht kommt er bald zurück. Dann könnten wir ihn uns schnappen.«

»Roger, Lon. Die Idee gefällt mir. Beeilen wir uns. Ist zufällig ein Zimmermann anwesend?«

»Das kann ich übernehmen«, sagte Sellitto. »Es ist eines meiner 347

Hobbys. Besorgt mir bloß ein paar Werkzeuge. Und was ist das überhaupt für ein beschissener Haufen hier? Hat denn niemand ein verdammtes Pflaster?«

Amelia Sachs befand sich ein Stück entfernt und lauschte dem Funkverkehr. Anscheinend hatte ihr Plan funktioniert – und sogar besser als erhofft. Sie war sich nicht sicher, was genau geschehen war, aber Sellitto hatte offenbar etwas Mutiges getan und klang nun wieder ziemlich selbstbewusst.

Sie bestätigte den Erhalt der Meldung, dass alle sich zurückziehen und auf Boyds Eintreffen warten sollten, und fügte hinzu, sie wolle noch schnell die letzten Anwohner auf der gegenüberliegenden Straßenseite warnen und werde sich dann zu den anderen gesellen. Sachs klopfte an die Tür. Eine Frau öffnete.

Amelia sagte ihr, sie solle sich bis auf weiteres von der Vorderseite des Hauses fern halten. Auf der anderen Straßenseite finde ein Polizeieinsatz statt, und man werde sie benachrichtigen, sobald die Maßnahme beendet sei. Die Augen der Frau weiteten sich. »Ist es gefährlich?« Sachs gab ihr die Standardantwort: Wir sind nur vorsichtig, es besteht kein Grund zur Sorge und so weiter.

Unverbindlich, beruhigend. Die Hälfte des Polizistendaseins war Öffentlichkeitsarbeit. Bisweilen machte sie sogar den Großteil der täglichen Routine aus. Sachs fügte hinzu, ihr sei das Spielzeug im Vorgarten aufgefallen. Ob die Kinder denn derzeit zu Hause seien?

In diesem Moment bemerkte Sachs einen Mann, der in einiger Entfernung aus einer Gasse kam. Er ging langsam in Richtung des Apartments, hatte den Kopf gesenkt und trug einen Hut und einen langen Mantel. Sie konnte sein Gesicht nicht sehen.

»Nur mein Freund und ich sind hier«, sagte die Frau besorgt.

»Die Kinder sind in der Schule. Normalerweise kommen sie zu Fuß nach Hause, aber sollten wir sie lieber abholen?«

»Ma’am, sehen Sie diesen Mann dort auf der anderen Straßenseite?«

Sie trat einen Schritt vor und kniff die Augen zusammen. »Den da?«

»Kennen Sie ihn?«

»Klar. Er wohnt gleich da drüben.«

»Wie heißt er?«

»Larry Tang.«

»Ach, er ist Chinese?«

348

»Ja. Oder Japaner oder so.«

Sachs’ Anspannung ließ nach.

»Er hat doch nichts angestellt, oder?«, fragte die Frau.

»Nein, hat er nicht. Und was Ihre Kinder angeht, wäre es vermutlich am besten, wenn …«

O Gott …

Amelia Sachs’ Blick war an der Frau vorbei in eines der Schlafzimmer des Bungalows gefallen. Das Zimmer wurde gerade renoviert. An die Wand waren Trickfilmfiguren gemalt. Eine stammte aus der Verfilmung von Pu der Bär – nämlich Tigger.

Das leuchtende Orange der Farbe entsprach genau den Partikeln, die Sachs gegenüber dem Haus von Genevas Tante in Harlem sichergestellt hatte.

Dann schaute sie auf den Boden des Korridors. Auf einem Stuck Zeitungspapier stand ein altes Paar Schuhe. Hellbraun. Amelia konnte an der Innenseite gerade noch das Etikett erkennen. Marke Bass. Etwa Größe elf.

Sie begriff sofort, dass der Freund, den die Frau erwähnt hatte, Thompson Boyd sein musste und dass die Wohnung auf der anderen Straßenseite lediglich ein weiteres seiner Verstecke darstellte. Und er hielt sich im Moment nicht dort drüben auf, weil er sich irgendwo in diesem Bungalow befand.

349

 … Zweiunddreißig

Bring die Frau hier raus, dachte Amelia Sachs. Ihr Blick ist arglos.

Sie weiß von nichts.

Boyd ist natürlich bewaffnet.

Und ich habe vorhin meine Glock gegen einen armseligen Revolver eingetauscht.

Die Frau muss weg von hier. Und zwar schnell.

Sachs’ Hand näherte sich dem Hosenbund, in dem Sellittos kleine Pistole steckte. »Ach, eines noch, Ma’am«, sagte sie ruhig.

»Ich habe auf der Straße einen Lieferwagen gesehen. Könnten Sie mir vielleicht verraten, wem er gehört?«

Was war das für ein Geräusch?, wunderte sie sich. Es kam irgendwo aus dem Haus. Metallisch. Aber nicht wie von einer Waffe, sondern ein leises Klappern.

»Ein Lieferwagen?«

»Ja. Sie können ihn von hier aus nicht erkennen. Er steht hinter diesem Baum da.« Sachs trat ein paar Schritte zurück und bedeutete ihr, nach vorn mitzukommen. »Könnten Sie vielleicht mal einen Blick darauf werfen? Sie wären mir eine große Hilfe.«

Die Frau jedoch blieb im Eingang stehen und schaute zur Seite.

Woher das Geräusch gekommen war. »Liebling?« Sie runzelte die Stirn. »Was ist denn?«

Auf einmal wurde Sachs klar, dass das Klappern von einer Jalousie gestammt hatte. Boyd hatte das Gespräch mit seiner Freundin belauscht und aus dem Fenster geschaut. Und in der Nähe seines Verstecks war ihm ein ESU-Beamter oder ein Streifenwagen aufgefallen.

»Es ist wirklich wichtig«, versuchte Sachs es noch einmal.

»Könnten Sie denn nicht …«

Aber die Frau erstarrte mit weit aufgerissenen Augen.

»Nein! Tom! Was hast du …?«

»Ma’am, kommen Sie her!«, rief Sachs und zog den Smith & Wesson. »Sofort! Sie sind in Gefahr!«

»Was hast du damit vor? Tom!« Sie wich vor Boyd zurück, blieb aber im Korridor, erschrocken wie ein Hase im Scheinwerferlicht.

»Nein!«

»Runter!«, forderte Sachs sie mit lautem Flüstern auf und drang geduckt in das Haus vor.

350

»Boyd, hören Sie«, rief Sachs. »Falls Sie eine Waffe haben, lassen Sie sie fallen. Werfen Sie sie nach draußen, wo ich sie sehen kann. Dann legen Sie sich auf den Boden. Sofort! Hier draußen sind Dutzende von Beamten.«

Keine Reaktion. Nur die Frau schluchzte.

Sachs beugte sich einmal kurz vor und schaute nach links um die Ecke. Sie erhaschte einen flüchtigen Blick auf den Mann, sein ruhiges Gesicht und die große schwarze Pistole in seiner Hand. Es war nicht der North American Arms Revolver, sondern eine großkalibrige Automatik, deren Magazin typischerweise ungefähr fünfzehn Schuss fasste. Dann duckte Amelia sich wieder in Deckung. Boyd hatte zu hoch gezielt. Seine beiden Schüsse verfehlten sie – wenngleich nur um wenige Zentimeter – und schleuderten Putz- und Holzsplitter durch die Luft. Die Brünette schrie bei jedem Atemzug, war völlig verwirrt, sah von Sachs zu Boyd und wieder zurück.

»Lassen Sie die Waffe fallen!«, rief Sachs.

»Tom, bitte! Was ist denn nur los?«

»Miss, ducken Sie sich!«, rief Sachs ihr zu.

Einen Moment lang herrschte absolute Stille. Was hatte Boyd vor? Es war, als würde er über seinen nächsten Schritt nachdenken.

Dann gab er einen einzigen Schuss ab.

Amelia zuckte zusammen, aber die Kugel ging fehl und schlug nicht mal in ihrer Nähe ein.

Doch wie sich herausstellte, hatte Boyd gar nicht auf sie gezielt.

Und er hatte getroffen.

Die Brünette fiel auf die Knie und hielt sich den Oberschenkel.

Zwischen ihren Fingern spritzte Blut hervor. »Tom«, flüsterte sie.

»Warum? … Oh, Tom.« Dann sank sie nach hinten, hielt weiter ihr Bein umklammert und keuchte vor Schmerz.

Genau wie beim Museum hatte Boyd jemanden angeschossen, um die Polizei abzulenken und sich selbst die Flucht zu ermöglichen.

Nur diesmal war es seine Freundin.

Sachs hörte Glas splittern. Boyd schlug offenbar ein Fenster ein.

Die Frau flüsterte etwas vor sich hin, das Sachs nicht verstand.

Amelia funkte Haumann an und setzte ihn über die Lage in Kenntnis.

Er schickte sofort Sanitäter und Verstärkung. Aber der Krankenwagen wird ein paar Minuten benötigen, dachte sie. Ich muss ihr helfen. Eine Aderpresse würde die Blutung verlangsamen.

Ich kann ihr das Leben retten.

351

Nein. Er darf nicht entwischen.

Sie warf einen schnellen Blick um die Ecke und sah Boyd aus dem Flurfenster in den Garten neben dem Haus steigen.

Sachs zögerte und schaute erneut zu der Frau. Sie hatte das Bewusstsein verloren, und ihre Hand war von der fürchterlichen Beinwunde gerutscht. Unter ihrem Körper bildete sich bereits eine große Blutlache.

O Gott …

Amelia machte einen Schritt auf sie zu. Und blieb stehen. Nein.

Du weißt, was du tun musst. Sie lief zu dem Seitenfenster und sah nach draußen, wieder nur ganz kurz, falls er ihr auflauerte. Aber Boyd verließ sich anscheinend darauf, dass sie die Frau retten würde.

Er rannte die Kopfsteinpflastergasse hinunter und blickte nicht zurück.

Sie schaute nach unten. Es waren knapp zwei Meter bis zum Boden. Der Schmerz nach dem vermeintlichen Sturz vor zwanzig Minuten war gespielt gewesen; ihre chronischen Schmerzen blieben trotzdem.

O Mann.

Sie setzte sich auf das Fensterbrett, achtete sorgfältig auf die Scherben, schwang die Beine nach draußen und stieß sich ab. Um den Aufprall etwas zu mildern, hielt Sachs ihre Knie gebeugt. Doch zwei Meter waren eine beachtliche Fallhöhe, und als sie landete, knickte ihr linkes Bein ein. Sachs fiel halb auf den Schotterweg, halb auf den Rasen und schrie vor Schmerz.

Keuchend rappelte sie sich auf und folgte Boyd, diesmal mit einem echten Humpeln. Kleine Lügen bestraft Gott sofort, dachte sie.

Sie schob sich zwischen einigen kargen Sträuchern hindurch und gelangte so vom Grundstück auf eine Gasse, die hinter den Häusern und Wohnungen verlief. Dort sah sie nach links und nach rechts.

Von ihm war keine Spur zu entdecken.

Dann aber schwang etwa dreißig Meter vor ihr ein großes Holztor auf. Das war typisch für die älteren Stadtteile New Yorks –

entlang schmaler Wege hinter den Häusern standen unbeheizte Einzelgaragen. Es erschien nur folgerichtig, dass Boyd sein Fahrzeug in einer Garage abstellte; das Überwachungsteam hatte es nirgendwo im näheren Umkreis entdecken können. Sachs lief so gut sie konnte los und gab über Funk seine Position an die Leitstelle durch.

»Verstanden, Fünf Acht Acht Fünf. Wir sind unterwegs.«

352

Während sie sich auf wackligen Beinen der Garage näherte, klappte sie die Trommel von Sellittos Revolver auf und verzog das Gesicht. Der Lieutenant zählte zu den eher vorsichtigen Waffenbesitzern. Die Kammer unter dem Hahn war leer.

Fünf Schuss.

Gegen Boyds Automatik mit dreimal so vielen Patronen und den ein oder zwei Reservemagazinen, die er vermutlich bei sich trug.

Amelia hörte einen Motor anspringen. Eine Sekunde später kam der blaue Buick zum Vorschein. Er fuhr rückwärts auf sie zu. Die Gasse war zu eng, um ungehindert wenden zu können, also musste Boyd anhalten, ein Stück vorfahren und wieder zurücksetzen. Das verschaffte Sachs die Gelegenheit, den Abstand auf ungefähr zwanzig Meter zu verkürzen.

Boyd beendete das Wendemanöver und gab Gas. Das Garagentor stand wie ein Schild zwischen ihm und Sachs.

Sachs ließ sich bäuchlings zu Boden fallen und sah, dass sich ihr in dem schmalen Spalt unter dem Garagentor nur ein Ziel bot: die Hinterräder.

Amelia visierte das rechte an.

In städtischer Umgebung durften Polizisten erst dann feuern, wenn sie wussten, wo die Kugel landen würde, falls sie das Ziel verfehlte oder durchdrang und weiterflog. Als Boyds Wagen sich nun von Sachs entfernte, dachte sie für den Bruchteil einer Sekunde an diese Vorschrift, dann jedoch an Geneva Settle. In diesem Moment gab es für sie nur eine Regel: Der Scheißkerl durfte nicht davonkommen.

Um das Risiko zu minimieren, würde sie möglichst tief zielen, damit die Kugel bei einem Fehlschuss vom Boden abprallte und im Fahrzeug landete.

Sie spannte den Hahn, was den Abzugswiderstand reduzierte, ziehe und gab zwei Schüsse ab, einen etwas höher als den anderen.

Die Kugel flogen unter dem Garagentor hindurch, und mindestens eine traf das rechte Hinterrad. Der Wagen brach nach rechts aus und prallte gegen die Ziegelmauer der Gasse. Sachs stand auf und lief unter Schmerzen los. Am Garagentor hielt sie inne und schaute vorsichtig um die Ecke. Wie sich herausstellte, waren beide rechte Reifen platt; sie hatte den vorderen ebenfalls erwischt. Boyd versuchte, von der Mauer zurückzusetzen, aber der vordere rechte Kotflügel war so weit eingedrückt, dass er das Rad blockierte. Der Mann stieg aus und schwenkte die Pistole hin und her, weil er den 353

Schützen noch nicht entdeckt hatte.

»Boyd! Lassen Sie die Waffe fallen!«

Er gab fünf oder sechs Schüsse auf das Tor ab. Sachs schoss einmal zurück und traf den Wagen dicht neben ihm. Dann rollte sie sich nach rechts und stand schnell wieder auf. Boyd floh zur Straße.

Diesmal konnte Amelia den Hintergrund gut erkennen – eine massive Hauswand auf der anderen Straßenseite – und feuerte erneut.

Genau in diesem Moment wich Boyd zur Seite aus, als hätte er es geahnt. Die Kugel verfehlte ihn wiederum nur um wenige Zentimeter. Er erwiderte das Feuer mit einer ganzen Salve. Sachs warf sich abermals auf das schmierige Kopfsteinpflaster. Ihr Funkgerät zerbrach. Boyd bog nach links ab und verschwand außer Sicht.

Nur noch eine Patrone ist übrig. Ich hätte nicht zweimal auf den Reifen schießen sollen, dachte Sachs verärgert, als sie aufstand und ihm so schnell hinterherlief, wie es mit dem schmerzenden Bein möglich war. An der Ecke, wo die Gasse auf den Bürgersteig traf, blieb Amelia stehen, spähte nach links und sah Boyd in einiger Entfernung davonrennen.

Sie drückte den Knopf an ihrem Motorola, aber das Gerät funktionierte nicht mehr. Scheiße. Sollte sie ihr Mobiltelefon nehmen und die Notrufnummer wählen? Sie würde zu viel erklären müssen, und es würde zu lange dauern, bis die Nachricht weitergeleitet war. Einer der Anwohner hatte die Schüsse bestimmt längst gemeldet. Sie lief weiter, keuchend und mit schweren Schritten.

Am Ende des Blocks hielt ein blau-weißer Streifenwagen an einer Kreuzung. Die Beamten stiegen nicht aus; sie hatten die Schüsse nicht gehört und wussten nicht, dass Sachs und der Killer hier waren. Boyd hob den Kopf und bemerkte das Fahrzeug. Er reagierte sofort, sprang über einen niedrigen Zaun und duckte sich hinter die Treppe, die zur Tür eines Mietshauses führte. Amelia hörte die Tritte, mit denen er sich Zugang zur Souterrainwohnung verschaffen wollte.

Sie winkte den Beamten, aber die beiden achteten auf den Querverkehr und sahen sie nicht.

Da öffnete sich oberhalb von Boyd die Haustür, und ein junges Paar kam zum Vorschein. Der Mann zog den Reißverschluss seiner Jacke zu, die Frau hakte sich bei ihm ein, und sie gingen die Stufen 354

hinab.

Die Tritte hörten auf.

O nein … Sachs begriff, was gleich passieren würde. Sie konnte Boyd nicht sehen, wusste aber, was er vorhatte. Er visierte das Paar an. Er wollte einen oder beide niederschießen, den Hausschlüssel an sich nehmen und im Gebäude verschwinden – erneut in der Hoffnung, dass die Polizei sich vordringlich um die Verletzten kümmern würde.

»In Deckung!«, rief Sachs.

Das Paar war etwa dreißig Meter entfernt und beachtete sie nicht.

Boyd zielte längst auf sie und wartete nur noch, dass sie näher kommen würden.

»In Deckung!«

Sachs humpelte auf sie zu.

Das Paar bemerkte sie, verstand aber nicht, was sie sagte. Die beiden blieben stehen und sahen sie fragend an.

»Gehen Sie in Deckung!«, wiederholte Sachs.

Der Mann hielt sich eine gewölbte Hand hinter das Ohr und schüttelte den Kopf.

Sachs blieb stehen, atmete tief durch und feuerte ihren letzten Schuss auf eine metallene Mülltonne ab, die ungefähr sechs Meter neben dem Paar stand.

Die Frau schrie auf. Die beiden machten kehrt, rannten die Stufen zur Haustür hinauf und verschwanden im Gebäude.

Wenigstens war es ihr gelungen …

Neben Sachs explodierte ein Stück der Hauswand und ließ Splitter auf sie niederprasseln. Eine halbe Sekunde später hörte sie den lauten Knall von Boyds Waffe.

Auch die nächsten beiden Schüsse schlugen dicht neben Sachs ein und trieben sie zurück in einen Vorgarten, wo sie über eine niedrige Rasenbegrenzung und ein paar Bambi- und Elfenfiguren aus Gips stolperte. Eine Kugel streifte ihre Weste und verpasste ihr einen wuchtigen Stoß. Amelia stürzte in ein Blumenbeet. Weitere Schüsse verfehlten sie nur knapp. Dann wandte Boyd sich den Streifenbeamten zu, die soeben aus ihrem Wagen sprangen. Seine Kugeln stanzten Löcher in die Reifen und Karosserie des Streifenwagens, sodass die Cops hinter dem Fahrzeug in Deckung gehen mussten. Die Polizisten kamen nicht vom Fleck, aber sie würden den Vorfall melden und für baldige Verstärkung sorgen.

Was andererseits bedeutete, dass Boyd sich nur noch in eine 355

Richtung bewegen konnte – auf Sachs zu. Sie duckte sich hinter ein paar Büsche. Boyd schoss nicht mehr, aber sie hörte, wie seine Schritte sich näherten. Noch sechs Meter, schätzte sie. Dann drei.

Jede Sekunde musste sein Gesicht vor ihr auftauchen, gefolgt von der Mündung seiner Waffe. Dann würde sie sterben …

 Rumms.

 Rumms.

Amelia richtete sich ein Stück auf und stützte sich auf einen Ellbogen. Sie konnte den Killer sehen. Er war ganz in der Nähe und trat gegen eine andere Souterraintür, die allmählich nachgab. Sein Gesicht war auf unheimliche Weise ruhig – wie das des Gehängten auf der Tarotkarte, die er bei Geneva Settles Leiche zurücklassen wollte. Er glaubte offenbar, Sachs mit seinen Kugeln getroffen zu haben, denn er achtete nicht auf sie. Stattdessen konzentrierte er sich darauf, die Tür einzutreten – die den einzig verbleibenden Fluchtweg darstellte. Ein- oder zweimal sah er über die Schulter zum anderen Ende des Blocks, von wo aus die Streifenbeamten sich ihm näherten

– allerdings nur langsam, denn er gab immer wieder einen ungezielten Schuss auf sie ab.

Ihm musste doch allmählich die Munition ausgehen, dachte Sachs. Wahrscheinlich hatte er …

Boyd ließ das leere Magazin aus dem Griff der Pistole rutschen, steckte ein neues hinein und lud durch.

Okay, dann eben nicht …

Amelia konnte einfach ausharren und hoffen, dass die anderen Cops hier eintrafen, bevor ihm die Flucht gelang.

Doch sie musste an die Brünette in dem Bungalow denken, die in ihrem Blut lag – und vielleicht inzwischen gestorben war. Der durch die Stromfalle verletzte Beamte fiel ihr ein, dann der Bibliothekar, der am Vortag ermordet worden war. Sie dachte an den jungen Neuling Pulaski, sein zerschlagenes und blutiges Gesicht. Aber vor allem dachte sie an die arme kleine Geneva Settle, deren Leben ständig bedroht blieb, solange Boyd sein Unwesen treiben konnte.

Sie traf eine Entscheidung und nahm den leeren Revolver.

Thompson Boyd trat noch einmal gegen die Tür. Sie gab nach. Er würde es bis in die Wohnung schaffen, und dann …

»Keine Bewegung, Boyd. Lassen Sie die Waffe fallen.«

Thompson hob überrascht den Kopf. Seine Augen brannten. Er ließ den Fuß sinken, der bereits zum nächsten Tritt ausgeholt hatte.

Nanu, was war das denn?

356

Er behielt die Waffe unten, drehte sich langsam um und sah die Frau an. Ja, genau wie er vermutet hatte: Es war die Beamtin der Spurensicherung, die er tags zuvor in der Museumsbibliothek dabei beobachtet hatte, wie sie hin und her ging, hin und her, wie eine Gehörnte Klapperschlange. Rotes Haar, weißer Overall. Es hatte ihm Spaß gemacht, sie zu beobachten. Zu bewundern. Es gab an ihr jede Menge zu bewundern, dachte er. Und sie war eine gute Schützin.

Es erstaunte ihn, dass sie noch lebte. Er war sich sicher gewesen, sie mit der letzten Salve getroffen zu haben.

»Boyd, ich werde schießen. Lassen Sie die Waffe fallen und legen Sie sich auf den Gehweg.«

Er dachte daran, dass die nächsten paar Tritte die Tür aufbrechen würden. Dann könnte er auf die Gasse hinter dem Haus gelangen.

Eventuell hatten die Bewohner ein Auto. Er könnte den Schlüssel nehmen, alle Leute dort niederschießen, um die Polizei mit weiteren Verwundeten zu beschäftigen, und fliehen.

Zunächst musste natürlich eine andere Frage geklärt werden: Hatte die Frau überhaupt noch Munition übrig?

»Haben Sie gehört, Boyd?«

»Sie sind das also.« Er kniff die brennenden Augen zusammen.

Die nächste Murine-Dosis war fällig. »Hab ich’s mir doch gedacht.«

Sie runzelte die Stirn. Sie wusste nicht, was er meinte. Vielleicht fragte sie sich, ob er sie schon mal gesehen hatte und woher er sie kannte.

Boyd rührte sich nicht. Er musste Klarheit gewinnen. Sollte er schießen oder nicht? Falls er es versuchte und sie tatsächlich noch einen Schuss in der Trommel hatte, würde sie abdrücken. Daran bestand für ihn nicht der geringste Zweifel. Diese Frau war garantiert nicht zimperlich.

 Ihr Kuss ist tödlich …

Er grübelte. Ihre Waffe war ein Smith & Wesson 38er Special.

Die Trommel hatte sechs Kammern, die Frau hatte fünf Schüsse abgegeben. Thompson Boyd zählte immer mit (er wusste, dass in seiner Waffe noch acht Patronen steckten – plus weitere vierzehn in dem letzten Reservemagazin, das er bei sich trug).

Hatte sie nachgeladen? Falls nicht, war da wirklich noch diese eine Kugel in der Trommel?

Manche Polizisten ließen bei ihren Revolvern die Kammer unter dem Hahn leer, damit sich kein Schuss lösen konnte, falls die Waffe zu Boden fiel, auch wenn das sehr unwahrscheinlich war. Aber das 357

sah dieser Frau nicht ähnlich. Sie konnte zu gut mit Waffen umgehen. Sie würde niemals aus Versehen eine fallen lassen. Und da sie eine kampferprobte Beamtin war, würde es ihr auf jeden einzelnen Schuss ankommen. Nein, sie war kein Leere-Kammer-Cop.

»Boyd, ich sage es nicht noch einmal!«

Andererseits war das hier nicht ihre eigene Waffe, dachte er.

Gestern im Museum hatte sie eine Automatik an der Hüfte getragen, eine Glock. Auch jetzt hing das entsprechende Holster an ihrem Gürtel. War der Smittie eine Zweitwaffe? Früher, als alle Cops nur mit Revolvern ausgestattet gewesen waren, hatten sie am Fußgelenk bisweilen eine Reservewaffe versteckt. Doch heutzutage, wo ihre Automatikpistolen mindestens zwölf Schuss fassten und sie zwei zusätzliche Magazine bei sich trugen, legten sie meistens keinen Wert mehr auf eine zweite Kanone.

Nein, er war sich sicher, dass sie ihre Automatik entweder verloren oder verliehen und sich den Revolver von jemand anderem geborgt hatte, was bedeutete, dass sie vermutlich keine Munition zum Nachladen besaß. Nächste Frage: Ließ die Person, die ihr die Waffe geliehen hatte, die Kammer unter dem Hahn leer? Das konnte er unmöglich wissen.

Im Endeffekt lief es auf die Frage hinaus, was für ein Mensch sie war. Boyd dachte an das Museum zurück, sah sie wie eine Klapperschlange den Tatort absuchen. Er dachte an das Treppenhaus vor der Wohnung in der Elizabeth Street, wo sie in vorderster Linie an dem Zugriff beteiligt gewesen war. Und er dachte daran, dass sie ihn nun verfolgt hatte – anstatt das Leben der angeschossenen Jeanne zu retten.

Er kam zu dem Schluss, dass sie bluffte. Falls sie noch eine Kugel gehabt hätte, hätte sie ihn erschossen.

»Sie haben keine Munition mehr«, verkündete er und hob die Pistole.

Sie verzog das Gesicht und senkte den Revolver. Boyd hatte also Recht gehabt. Sollte er sie töten? Nein, nur verwunden. Aber was war die beste Stelle? Die Wunde musste qualvoll und lebensbedrohlich sein. Schreie und spritzendes Blut erregten schön viel Aufmerksamkeit. Ihr tat anscheinend ein Bein weh; er würde ihr das schmerzende Knie zerschießen. Wenn sie am Boden lag, würde er ihr zusätzlich einen Schuss in die Schulter verpassen. Und fliehen.

»Sie haben gewonnen«, sagte sie. »Und jetzt? Bin ich Ihre 358

Geisel?«

Daran hatte er noch gar nicht gedacht. Er zögerte. Wäre das sinnvoll? Hilfreich? Normalerweise bedeuteten Geiseln mehr Mühe als Nutzen.

Nein, es war besser, sie anzuschießen. Er wollte schon abdrücken, da ließ sie den Revolver auf den Gehweg fallen. Boyd musterte die Waffe. Irgendwas stimmt hier nicht, dachte er. Aber was?

Sie hatte den Revolver in der linken Hand gehalten. Das Holster jedoch hing an ihrer rechten Seite.

Thompson schaute wieder zu der Frau und erschrak, denn ein Messer wirbelte auf sein Gesicht zu. Sie hatte ihn durch den Revolver für eine Sekunde abgelenkt und es dann mit der rechten Hand geworfen.

Die Klinge blieb weder stecken noch fügte sie ihm auch nur eine Schnittverletzung zu – es war der Griff, der ihn an der Wange traf –, aber Amelia hatte genau auf seine empfindlichen Augen gezielt.

Thompson duckte sich instinktiv und hob den Arm, um die Augen zu schützen. Noch bevor er zurückweichen und sich neu orientieren konnte, griff die Frau bereits an und schlug mit einem Stein zu, den sie im Garten aufgehoben hatte. Boyd wurde heftig an der Schläfe getroffen und keuchte vor Schmerz auf.

Er zog den Abzug durch, und ein Schuss löste sich, aber die Kugel ging fehl. Dann traf ihn der Stein an der rechten Hand, und die Waffe fiel zu Boden. Er schrie auf und hielt sich die verletzten Finger.

Um die Frau nicht an die Pistole zu lassen, wollte er ihr den Weg verstellen. Doch die Automatik interessierte sie gar nicht. Sie hatte alles, was sie brauchte. Und hämmerte ihm den Stein ein zweites Mal ins Gesicht. »Nein, nein …« Er wollte nach ihr schlagen, aber sie war groß und stark. Die nächsten Treffer ließen ihn in die Knie gehen und auf die Seite kippen. Er drehte sich weg. »Halt, aufhören!«, rief er. Als Reaktion krachte der Stein schon wieder gegen seine Wange. Er hörte, wie sich der Kehle der Frau ein wütendes Brüllen entrang.

 Ihr Kuss …

Was machte sie da?, fragte er sich schockiert. Sie hatte doch gewonnen … Warum tat sie das? Wieso hielt sie sich nicht an die Regeln? Wie konnte sie nur? Das war ganz und gar nicht korrekt.

 … ist tödlich.

359

Als die beiden Streifenbeamten kurz darauf eintrafen, packte nur einer von ihnen Thompson Boyd und legte ihm Handschellen an.

Der andere zerrte die Polizistin weg und entwand ihr den blutigen Stein. Trotz der Schmerzen und dem Klingeln in seinen Ohren hörte Thompson, wie der Cop immer wieder sagte: »Alles in Ordnung, alles in Ordnung, Detective. Es ist okay, Sie können aufhören. Wir haben ihn, wir haben ihn, wir haben ihn …«

360

 … Dreiunddreißig

Bitte, bitte …

Amelia Sachs eilte, so schnell es ihr möglich war, zu Boyds Bungalow zurück, achtete nicht auf die Glückwünsche ihrer Kollegen und versuchte, auch den Schmerz in ihrem Bein zu ignorieren.

Schwitzend und außer Atem sprach sie den ersten Sanitäter an, der ihr über den Weg lief. »Wissen Sie, was mit der Frau in dem Haus ist?«

»Da drüben?« Er wies auf den Bungalow.

»Ja. Die Brünette, die da wohnt.«

»Ach, die. Ich fürchte, ich habe schlechte Neuigkeiten.«

Sachs atmete vernehmlich ein und spürte das Entsetzen wie einen kalten Schauder auf der Haut. Sie hatte Boyd erwischt, aber die Frau, die sie hätte retten können, war tot. Sie grub ihren Finger tief in die Nagelhaut des Daumens, fühlte den Schmerz, fühlte das Blut. Ich habe mich genauso verhalten wie Boyd, dachte sie. Ich habe für meinen Job eine Unschuldige geopfert.

»Sie wurde angeschossen«, fuhr der Sanitäter fort.

»Ich weiß«, flüsterte Sachs und sah zu Boden. O Mann, es würde schwierig werden, damit zu leben …

»Machen Sie sich keine Sorgen.«

»Sorgen?«

»Sie wird wieder gesund.«

Sachs runzelte die Stirn. »Haben Sie nicht was von schlechten Neuigkeiten gesagt?«

»Tja, angeschossen zu werden, ist ziemlich schlimm, meinen Sie nicht auch?«

»Herrje, ich wusste, dass sie angeschossen wurde. Ich war dabei, als es passiert ist.«

»Oh.«

»Ich dachte, Sie würden mir erzählen, dass sie gestorben ist.«

»Nein, nein. Es hat stark geblutet, aber wir waren rechtzeitig hier.

Sie wird es überstehen. Wir haben sie in die Notaufnahme des St.

Luke gebracht. Ihr Zustand ist stabil.«

»Okay, danke.«

 Ich habe schlechte Neuigkeiten …

Sachs humpelte weiter und traf Sellitto und Haumann vor dem Versteck an.

361

»Sie haben ihn mit einer leeren Waffe überwältigt?«, fragte Haumann ungläubig.

»Genau genommen habe ich ihn mit einem Stein überwältigt.«

Der Leiter der ESU nickte und zog eine Augenbraue hoch – sein größtes Lob.

»Hat Boyd was gesagt?«, fragte sie.

»Dass er seine Rechte verstanden hat. Dann kam kein Ton mehr.«

Sachs und Sellitto tauschten ihre Waffen. Er lud nach. Sie überprüfte die Glock und steckte sie ein.

»Was ist mit dem Haus und der Wohnung?«, fragte Amelia.

Haumann fuhr sich mit der Hand über das stoppelige Haar. »Wie es aussieht, ist der Bungalow, in dem er gewohnt hat, auf den Namen seiner Freundin gemietet, Jeanne Starke. Sie hat zwei Töchter. Die Kinder sind nicht von Boyd. Wir haben das Jugendamt eingeschaltet.

Das Apartment hier war ein Versteck. Voller Handwerkszeug, wenn Sie verstehen, was ich meine.«

»Ich sollte so schnell wie möglich die Spuren sichern«, sagte Sachs.

»Wir haben gut darauf aufgepasst«, sagte Haumann. »Nun ja, er hat darauf aufgepasst.« Er wies auf Sellitto. »Ich werde jetzt unseren Vorgesetzten Bericht erstatten. Bleiben Sie nach der Tatortuntersuchung noch kurz hier? Man wird auch Ihre Aussage hören wollen.«

Sachs nickte. Gemeinsam gingen sie und der massige Detective auf das Mietshaus zu. Das Schweigen zwischen ihnen war fast mit Händen zu greifen.

»Sie humpeln ja wieder«, sagte Sellitto schließlich.

»Wieder?«

»Ja. Als Sie vorhin auf der anderen Straßenseite unterwegs waren, habe ich aus dem Fenster geschaut. Da schienen Sie sich ganz normal bewegen zu können.«

»Manchmal hört es von selbst auf.«

Sellitto zuckte die Achseln. »Schon komisch, was so alles passiert.«

»Ja, komisch.«

Er wusste, was sie für ihn getan hatte. Und er gab es ihr auf diese Weise zu verstehen.

»Okay, den Schützen hätten wir«, sagte er dann. »Aber das ist erst der Anfang. Wir brauchen den Scheißkerl, von dem er 362

angeheuert wurde, und seinen Partner – der vermutlich soeben Boyds Auftrag geerbt hat. An die Arbeit, Detective.« Sellitto klang dabei so barsch, wie es auch Rhyme nicht besser hinbekam.

Er war wieder da. Einen schöneren Dank hätte Amelia sich gar nicht wünschen können.

Das wichtigste Beweisstück wird häufig als letztes gefunden.

Jeder fähige Tatortermittler würde sich am Schauplatz eines Verbrechens zunächst einen schnellen Überblick verschaffen und dann sofort jene Spuren sichern, die sich verflüchtigen, vom Regen weggespült oder vom Wind verweht werden könnten. Danach erst kämen die anderen Spuren an die Reihe – auch wenn es sich um etwas ganz Offensichtliches wie die buchstäblich noch rauchende Waffe handelte.

Falls der Tatort gesichert ist, kann das gute Zeug dir nicht weglaufen, sagte Lincoln Rhyme oft.

Sachs hatte sowohl in Boyds Haus als auch in dem Versteck auf der anderen Straßenseite Fingerabdrücke genommen, Partikel aufgesammelt, aus dem Badezimmer Proben für DNS-Analysen gesichert, Böden und Mobiliar abgeschabt, Teppichstücke ausgeschnitten, beide Schauplätze fotografiert sowie umfassende Videoaufnahmen angefertigt. Dann erst wandte sie ihre Aufmerksamkeit den größeren und auffälligeren Dingen zu. Sie ließ die Säure und das Zyankali in die Bronx abtransportieren, wo die Polizei über eine speziell gesicherte Asservatenkammer verfügte, und nahm sich danach die Bombe in dem Transistorradio vor.

Sie untersuchte und registrierte die Waffen und die Munition, das Bargeld, die aufgerollten Seile, die Werkzeuge und Dutzende anderer Gegenstände, die von Bedeutung sein konnten.

Schließlich nahm Sachs einen kleinen weißen Umschlag, der in dem Apartment auf einem Regal neben der Wohnungstür lag.

Darin befand sich ein einzelnes Blatt Papier.

Sie las es. Und lachte unwillkürlich auf. Sie las die Zeilen ein weiteres Mal. Dann wählte sie Rhymes Nummer. Junge, haben wir danebengelegen, dachte sie.

»So«, sagte Rhyme zu Cooper, der gemeinsam mit ihm auf den Monitor starrte. »Ich wette hundert Dollar, dass du auch hier reinen Kohlenstoff feststellen wirst, genau wie bei dem Lageplan, der in der Elizabeth Street unter seinem Kissen versteckt war. Hältst du 363

dagegen? Oder sonst jemand?«

»Zu spät«, sagte der Techniker, als das Massenspektrometer einen Piepton von sich gab und die Ergebnisse der Papieranalyse auf dem Bildschirm erschienen. »Außerdem wette ich prinzipiell nicht.«

Er schob sich die Brille höher auf die Nase. »Jawohl, Kohlenstoff, und zwar hundertprozentiger.«

Kohlenstoff. Wie er in Holzkohle, Asche und einigen anderen Substanzen vorkam.

Bei dem es sich jedoch auch um Diamantstaub handeln konnte.

»Da sind wir aber mächtig auf dem Holzweg gewesen«, scherzte der Kriminalist, dessen gute Laune zurückgekehrt war.

Sie hatten sich nicht im Hinblick auf den Täter geirrt. Und Boyd hatte tatsächlich den Auftrag erhalten, Geneva zu ermorden. Aber aus einem völlig anderen als dem vermuteten Motiv. All die Spekulationen über die frühe Bürgerrechtsbewegung, die heutigen Folgen des Diebstahls, den man Charles Singleton untergeschoben hatte, das Komplott rund um den Vierzehnten Zusatzartikel … waren vollkommen überflüssig gewesen.

Geneva Settle hatte sterben sollen, weil sie zufällig etwas gesehen hatte, das Boyds Auftraggeber unbedingt geheim halten wollte: die Planung eines Juwelenraubes.

Der Brief, den Amelia in dem Versteck gefunden hatte, enthielt eine Skizze mehrerer Gebäude in Midtown, darunter auch das afroamerikanische Museum. Die Nachricht lautete: Eine schwarze Mädchen, vierte Stock an diese Fenster, 2.

 Oktober, etwa 08.30 Uhr. Sie hat in eine Gasse hinter die Edelstein Börse meine Liefer Wagen gesehen als es geparkt wurde und könnte Pläne von mir erraten. Töten Sie sie.

Das Bibliotheksfenster in der Nähe des Mikrofilmlesegeräts, an dem Geneva überfallen wurde, war auf der Skizze durch einen Kreis markiert.

Der Text wies nicht nur diverse Rechtschreibfehler auf, sondern war zudem merkwürdig formuliert, was aus der Sicht des Kriminalisten einen Glücksfall darstellte; das Ungewöhnliche ließ sich viel einfacher zurückverfolgen als das Gewöhnliche. Rhyme hatte Cooper angewiesen, eine Kopie an Parker Kincaid zu schicken, einen ehemaligen Dokumentengutachter und Handschriftenexperten des FBI, der sich selbstständig gemacht hatte und in der Nähe von 364

Washington wohnte. Wie Rhyme wurde auch Kincaid gelegentlich von seinem alten Arbeitgeber und anderen Strafverfolgungsbehörden als Berater engagiert. In seiner Antwortmail stand, er werde sich so bald wie möglich bei ihnen melden.

Amelia las den Brief ein weiteres Mal und schüttelte verärgert den Kopf. Sie berichtete von dem Bewaffneten, den sie und Pulaski tags zuvor beim Museum angesprochen hatten. Der Wachmann hatte ihnen von dem wertvollen Inhalt des Gebäudes erzählt, den millionenschweren Lieferungen, die täglich aus Amsterdam und Jerusalem eintrafen.

»Ich hätte das erwähnen müssen«, sagte sie.

Aber wer wäre auf die Idee gekommen, dass Thompson Boyd mit dem Mord an Geneva beauftragt worden war, weil diese zum falschen Zeitpunkt aus dem Fenster geschaut hatte?

»Und warum hat er den Mikrofilm gestohlen?«, fragte Sellitto.

»Natürlich um uns in die Irre zu führen. Das ist ihm ja auch prima gelungen.« Rhyme seufzte. »Wir haben uns intensiv mit der Möglichkeit einer verfassungspolitischen Verschwörung beschäftigt.

Boyd wusste vermutlich gar nicht, was Geneva da gelesen hat.« Er wandte sich an das Mädchen, das mit einer Tasse heißer Schokolade ganz in seiner Nähe saß. »Wer auch immer diese Nachricht geschrieben hat, hat dich von der Straße aus bemerkt. Dann ist er oder Boyd an den Bibliothekar herangetreten, um herauszufinden, wer du bist und wann du wiederkommen würdest, sodass Boyd dir dort auflauern konnte. Dr. Barry wurde ermordet, weil nur er in der Lage war, dich mit denen in Verbindung zu bringen … Jetzt denk bitte an letzte Woche zurück. Du hast um halb neun aus dem Fenster geschaut und einen Lieferwagen sowie eine Person in der Gasse gesehen. Weißt du noch?«

Geneva verdrehte die Augen und senkte den Kopf. »Keine Ahnung. Ich habe oft aus dem Fenster geschaut. Wissen Sie, wenn mir das Lesen zu viel wird, vertrete ich mir ein wenig die Beine.

Aber ich kann mich an nichts Auffälliges erinnern.«

Während der nächsten zehn Minuten versuchte Sachs geduldig, das Mädchen im Gespräch dazu zu bringen, seinem Gedächtnis ein Bild zu entlocken. Doch es gelang nicht. Wer hätte eine Woche nach einem beiläufigen Blick auf die geschäftigen Straßen von Midtown noch gewusst, welche Personen oder Fahrzeuge dort gestanden hatten?

Rhyme rief den Direktor der Amerikanischen Edelsteinbörse an, 365

berichtete ihm, was sie herausgefunden hatten, und fragte ihn, ob er sich vorstellen könne, welche Täter für einen Raub in Frage kämen.

»Scheiße, woher soll ich das wissen?«, erwiderte der Mann.

»Allerdings kommt es häufiger vor, als man vermuten würde.«

»Wir haben an einigen der Beweisstücke reinen Kohlenstoff festgestellt und glauben, dass es sich um Diamantstaub handelt.«

»Oh, das dürfte bedeuten, dass die Kerle in der Nähe unserer Laderampe gewesen sind. Kein Außenstehender hat Zugang zu unserer Schleiferei, aber beim Polieren fällt nun mal Staub an. Der landet in den Beuteln der Staubsauger und auf allem, was wir wegwerfen.«

Der Mann kicherte. Der drohende Überfall schien ihn nicht weiter zu beunruhigen. »Glauben Sie mir, wer es auf uns abgesehen hat, muss wirklich Mumm haben. Wir haben hier die mit Abstand besten Sicherheitsvorkehrungen der Stadt. Die meisten Leute glauben, es sei wie im Fernsehen. Hier kommen Jungs vorbei, um ihrer Freundin einen Ring zu kaufen, und dann sehen sie sich um und fragen, wo denn diese unsichtbaren Strahlen sind, die man nur mit einer Spezialbrille erkennen kann. Tja, die Antwort lautet, es gibt keine verdammten Maschinen, die unsichtbare Strahlen aussenden.

Denn falls man die Strahlen mit Hilfe einer Spezialbrille umgehen könnte, würden die bösen Buben sich solche Spezialbrillen kaufen und die Strahlen umgehen, richtig? Echte Alarmsysteme funktionieren anders. Sobald in unserem Tresorraum eine Fliege furzt, bricht die Hölle los. Aber nicht mal dazu kann es kommen, denn die Fliege würde es nie so weit schaffen.«

»Ich hätte es wissen müssen«, rief Rhyme, nachdem er das Telefonat beendet hatte. »Seht euch die Tabelle an! Was haben wir im ersten Versteck gefunden?« Er nickte in Richtung des Lageplans aus der Elizabeth Street. Das Museum, in dem der Überfall auf Geneva erfolgte, war darauf nur grob skizziert. Die Juwelenbörse auf der anderen Straßenseite wies wesentlich mehr Details auf, ebenso die umliegenden Gassen, Zugänge und Laderampen – es ging um dieses Gebäude, nicht um das Museum.

Zwei Detectives aus dem Präsidium hatten Boyd verhört, um mehr über den Drahtzieher des geplanten Raubes und zugleich den Auftraggeber des Mordes zu erfahren, aber er mauerte.

Sellitto fragte beim Raubdezernat nach, ob aus dem Diamantenbezirk verdächtige Vorkommnisse gemeldet worden seien, doch es schien keine relevanten Anhaltspunkte zu geben. Fred 366

Dellray, der weiterhin mit den Gerüchten über potenzielle Bombenanschläge beschäftigt war, nahm sich die Zeit, in den FBI-Akten nach laufenden Ermittlungen über Juwelendiebstähle zu suchen. Da Diebstahl kein Bundesverbrechen war, gab es nur wenige Fälle, aber einige – bei denen es zumeist um Geldwäsche im Großraum New York ging – kamen in Betracht. Dellray versprach, er werde die Berichte gleich vorbeibringen.

Nun wandten sie sich den Beweisstücken aus Boyds zweitem Versteck und dem Bungalow zu. Vielleicht wies dort etwas auf den führenden Kopf hinter dem Raub hin. Sie untersuchten die Waffen, die Chemikalien, die Werkzeuge und restlichen Gegenstände, stießen jedoch auf nichts, das sie nicht schon vorher gefunden hätten: orangefarbene Partikel, Säureflecke, Krümel und Reste von Falafel und Joghurt, offenbar Boyds Lieblingsmahlzeit. Die Seriennummern der Banknoten waren nirgendwo registriert, und keiner der Scheine wies Fingerabdrücke auf. Eine solch hohe Summe von einem Konto abzuheben, war riskant für den Auftraggeber des Mordes, denn Transaktionen dieser Größenordnung fielen unter die Meldepflicht des Geldwäschegesetzes. Doch eine schnelle Überprüfung der Banken der näheren Umgebung erbrachte keine verdächtige Abhebung. Seltsam, dachte Rhyme, kam aber zu dem Schluss, der Auftraggeber müsse über einen gewissen Zeitraum wohl mehrere kleinere Beträge abgehoben haben, um Boyd zu bezahlen.

Der Killer schien eine der wenigen Personen dieser Erde zu sein, die kein Mobiltelefon besaßen. Falls doch, musste es sich um ein anonymes Prepaid-Gerät handeln – denn es gab keine Rechnungsunterlagen –, das er vor seiner Ergreifung irgendwo weggeworfen hatte. Auf der Rechnung von Jeanne Starkes Festnetzanschluss fanden sich keine verdächtigen Einträge, abgesehen von einem halben Dutzend Telefonaten mit öffentlichen Fernsprechern in Manhattan, Queens oder Brooklyn, ohne dass bei den Standorten irgendein Muster erkennbar gewesen wäre.

Sellittos heroischem Einsatz verdankten sie hingegen einige wertvolle Spuren: Fingerabdrücke auf dem Dynamit und den Innereien des explosiven Transistorradios. Ein Abgleich mit IAFIS

und anderen Datenbanken führte zu einem Namen: Jon Earle Wilson.

Er habe wegen diverser Straftaten, zu denen auch Brandstiftung, Versicherungsbetrug und die Herstellung von Bomben zählten, in Ohio und New Jersey im Gefängnis gesessen, sei aber bei den New Yorker Behörden nie auffällig geworden, berichtete Cooper. Seine 367

letzte bekannte Adresse liege in Brooklyn und verweise auf ein leeres Grundstück.

»Ich will nicht seine letzte Adresse, sondern die aktuelle. Setz das FBI darauf an.«

»Mach ich.«

Es klingelte an der Tür. Der Drahtzieher und der Komplize waren immer noch auf freiem Fuß, und so schauten alle angespannt zum Eingang des Labors. Sellitto öffnete und kehrte kurz darauf mit einem schwarzen Jungen zurück. Der Teenager war hoch aufgeschossen und trug eine wadenlange weite Hose sowie eine Jacke mit dem Emblem der Knicks. Er hatte eine schwere Einkaufstüte mitgebracht und sah nun überrascht erst Lincoln Rhyme und dann alle anderen Anwesenden an.

»Yo, yo, Geneva. Was ist denn hier los?«

Sie musterte ihn stirnrunzelnd.

»Yo, ich bin Rudy.« Er lachte. »Du erinnerst dich nicht an mich?«

Geneva nickte. »Doch, ich glaube, schon. Du bist …«

»Ronelles Bruder.«

»Ein Mädchen aus meiner Klasse«, sagte Geneva zu Rhyme.

»Woher weißt du, dass ich hier bin?«

»Von Ronee. Und die hat es von irgendwem gehört.«

»Vermutlich von Keesh. Der hab ich’s erzählt.«

Der Junge schaute sich ein weiteres Mal im Labor um. »Yo, weswegen ich gekommen bin … ein paar der Mädchen haben Zeug für dich gesammelt. Du weißt schon, du bist ja erst mal nicht in der Schule, also dachten sie, du willst vielleicht was lesen. Ich hab gesagt, Quatsch, gebt ihr ’nen Gameboy, aber die haben gemeint, nein, sie mag Bücher. Also haben sie dir die hier besorgt.«

»Echt?«

»Ja. Keine Hausaufgaben oder so’n Dreck. Was zum Lesen, damit du Spaß hast.«

»Wer?«

»Ronelle und ein paar andere Mädchen, keine Ahnung. Hier.

Wiegt ’ne Tonne.«

»Tja, danke.«

Sie nahm die Tüte.

»Ich soll dir ausrichten, alles wird gut.«

Geneva lachte humorlos auf, bedankte sich noch einmal und bat ihn, er möge ihre Mitschüler von ihr grüßen. Der Junge ging. Geneva 368

schaute in die Tüte und nahm ein Buch von Laura Ingalls Wilder heraus. Und lachte wieder auf. »Was haben die sich nur gedacht? Als ich das gelesen hab, muss ich neun oder zehn gewesen sein.« Sie legte es zurück. »Aber egal, es war sehr nett von ihnen.«

»Und nützlich«, betonte Thom. »Hier gibt’s nämlich ansonsten nicht viel für dich zu lesen, fürchte ich.« Er warf Rhyme einen säuerlichen Blick zu. »Ich habe es oft genug versucht. Musik. Er hört mittlerweile häufig Musik. Droht sogar damit, selbst ein paar Melodien zu verfassen. Aber dass er mal einen Roman liest? So weit sind wir noch nicht.«

Geneva lächelte belustigt, nahm die schwere Tüte und machte sich auf den Weg nach oben.

»Danke, dass du aus dem Nähkästchen plauderst, Thom«, sagte Rhyme. »Geneva kann jetzt jedenfalls nach Herzenslust lesen, was sie bestimmt viel lieber macht, als deinen ermüdenden Vorträgen zu lauschen. Und was meine Freizeit anbelangt … weißt du, ich glaube, ich habe praktisch keine, wo ich doch ständig versuche, irgendwelche Mörder zu fangen.« Er wandte sich wieder der Tabelle zu.

Thompson Boyds Wohnsitz und Hauptversteck

• Mehr Falafel, Joghurt und orangefarbene Partikel wie zuvor.

• 100000 Dollar Bargeld in neuen Scheinen (Bezahlung für Auftrag?). Nicht zurückverfolgbar. Wurde vermutlich in Teilbeträgen abgehoben.

• Waffen (Pistolen, Knüppel, Seil) passen zu den bisherigen Tatorten.

• Säure und Zyankali passen zu den bisherigen Tatorten; kein Hinweis auf die Hersteller.

• Es wurde kein Mobiltelefon gefunden. Andere Telefonunterlagen erbringen kein Resultat.

• Werkzeuge passen zu den bisherigen Tatorten.

• Laut einem Brief sollte G. Settle ermordet werden, weil sie Augenzeugin der Vorbereitungen zu einem Juwelenraub war.

Papierprobe enthält reinen Kohlenstoff – wurde als Diamantstaub identifiziert.

• Brief wurde zur Begutachtung an Parker Kincaid in Washington D.C. geschickt.

• Selbst gebaute Sprengfalle. Fingerabdrücke sind die des 369

verurteilten Bombenbastlers Jon Earle Wilson. Nach ihm wird derzeit gefahndet.

Potters’ Field, Tatort (l868)

• Gasthaus in Gallows Heights – in den 1860ern ein gemischtes Viertel an der Upper West Side, ca. zwischen 72. und 86. Straße.

• Potters’ Field war vermutlich Stammlokal von Boss Tweed und anderen korrupten New Yorker Politikern.

• Charles kam am 15. Juli 1868 her.

• Ist nach Explosion abgebrannt, mutmaßlich direkt nach Charles’ Besuch. Um sein Geheimnis zu schützen?

• Männliche Leiche im Keller, wahrscheinlich getötet von Charles Singleton.

• Wurde in die Stirn geschossen mit Navy Colt, Kaliber 36, der mit einer 39er Kugel geladen war (Charles Singleton war Besitzer einer solchen Waffe).

• Goldmünzen.

• Mann war mit Derringer bewaffnet.

• Keine Hinweise auf Identität.

• Hatte einen Ring mit Inschrift »Winskinskie«.

• Bedeutet »Türmann« oder »Torwächter« in der Sprache der Delaware-Indianer.

• Nach anderen Bedeutungen wird derzeit gesucht.

Ostharlem, Tatort (Wohnung von Genevas Großtante)

• Um die Polizei abzulenken, wurde eine 9-mm-Patrone mit einer Zigarette zur Explosion gebracht. Marke Merit; nicht zurückverfolgbar.

• Keine Fingerabdrücke, keine Spuren von Handschuhen.

• Giftgasfalle:

• Glasschale, Folie, Kerzenhalter. Nicht zurückverfolgbar.

• Zyankali und Schwefelsäure. Jeweils ohne Kennzeichnung.

Nicht zurückverfolgbar.

• Klare Flüssigkeit, genau wie in der Elizabeth Street.

• Wurde als Augentropfen der Marke Murine identifiziert.

• Farbpartikel, orange. Verkleidung als Bau- oder Straßenarbeiter?

370

Versteck an der Elizabeth Street, Tatort

• Starkstromfalle.

• Keine Fingerabdrücke, nur Spuren von Handschuhen.

• Überwachungskamera und Monitor; keine näheren Anhaltspunkte.

• Tarotkarten, nur die zwölfte Karte fehlt; keine näheren Anhaltspunkte.

• Lageplan des Museums, in dem G. Settle überfallen wurde, sowie der näheren Umgebung.

• Partikel:

• Falafel und Joghurt.

• Holzprobe der Tischplatte enthält reine Schwefelsäure.

• Klare Flüssigkeit, kein Sprengstoff. An FBI-Labor geschickt.

• Wurde als Augentropfen der Marke Murine identifiziert.

• Weitere Fasern des Stricks. Garrotte?

• Papierprobe des Lageplans enthält reinen Kohlenstoff.

• Vermutlich ebenfalls Diamantstaub.

• Versteck war gegen Bargeld vermietet an Billy Todd Hammil.

Beschreibung entspricht Täter 109, aber kein Hinweis auf eine echte Person namens Hammil.

Afroamerikanisches Museum, Tatort

• Utensilien für Vergewaltigung:

• Tarotkarte, zwölfte Karte mit Bildmotiv, »Der Gehängte«, steht für spirituelle Suche.

• Tüte mit Smiley-Aufdruck.

• Zu viele mögliche Quellen; nicht zurückverfolgbar.

• Teppichmesser.

• Kondome Marke Trojan.

• Isolierband.

• Jasminduft.

• Unbekannter Gegenstand im Wert von 5,95 Dollar gekauft.

Vermutlich eine Wollmütze.

• Kassenbon, lässt auf ein Geschäft in New York City schließen, Discountladen oder Drogerie.

• Höchstwahrscheinlich in einem Geschäft an der Mulberry Street in Little Italy erworben. Täter durch Verkäuferin identifiziert.

• Fingerabdrücke:

371

• Täter hat Latex- oder Vinylhandschuhe getragen.

• Abdrücke auf den zurückgelassenen Utensilien stammen von einer Person mit kleinen Händen, ohne IAFIS-Eintrag. Verkäuferin wurde als Urheberin bestätigt.

• Partikel:

• Fasern eines Baumwollstricks, einige mit menschlichen Blutspuren. Garrotte?

• An CODIS geschickt. – Keine DNS-Übereinstimmung bei CODIS.

• Popcorn und Zuckerwatte mit Spuren von Hunde-Urin.

• Waffen:

• Knüppel oder asiatische Kampfsportwaffe.

• Revolver ist von North American Arms, Kaliber 22 Randfeuer Magnum, Modell Black Widow oder Mini-Master.

• Täter stellt Munition selbst her, ausgehöhlte Projektile, gefüllt mit Nadeln. Keine Übereinstimmungen bei IBIS oder DRUGFIRE.

• Motiv:

• G. Settle war Augenzeugin der Planung eines Verbrechens – bei der Amerikanischen Edelsteinbörse gegenüber dem afroamerikanischen Museum.

• Tatprofil an VICAP und NCIC geschickt.

• Mord in Amarillo, Texas, vor fünf Jahren.

Ähnlicher Modus Operandi – fingierter Tatort (vermeintlich ein Ritualmord, aber tatsächliches Motiv unbekannt). • Opfer war ein pensionierter Gefängnisaufseher. • Phantombild an texanisches Gefängnis geschickt.

- Identifiziert als Thompson G. Boyd, Exekutionsbeamter.

• Mord in Ohio, vor drei Jahren. Ähnlicher Modus Operandi fingierter Tatort (vermeintlich Sexualmord, aber wahres Motiv vermutlich Auftragsmord). Akten sind verschwunden.

Profil von Täter 109

• Thompson G. Boyd, ehemals Exekutionsbeamter, aus Amarillo, Texas.

• Befindet sich derzeit in Haft.

Profil des Auftraggebers von Täter 109

• Bislang keine Anhaltspunkte.

372

Profil des Komplizen von Täter 109

• Schwarz, männlich.

• Ende dreißig, Anfang vierzig.

• Größe: 1,80m.

• Kräftige Statur.

• Trägt grüne Armeejacke.

• Exsträfling.

• Hinkt.

• Ist voraussichtlich bewaffnet.

• Glatt rasiert.

• Schwarzes Kopftuch.

• Nach weiteren Zeugen und Aufnahmen der

Überwachungskameras wird gesucht.

• Videoband vorerst ohne Beweiskraft; zur Analyse an Labor geschickt.

• Alte Arbeitsschuhe.

Profil von Charles Singleton

• Ehemaliger Sklave, Vorfahr von G. Settle. Verheiratet, ein Sohn. Hat von früherem Besitzer Obstplantage im Staat New York als Geschenk erhalten. Arbeitete außerdem als Lehrer. Hat sich in Bürgerrechtsbewegung engagiert.

• Charles hat 1868 angeblich einen Diebstahl begangen; das Thema des Artikels auf dem entwendeten Mikrofilm.

• Hatte angeblich ein Geheimnis, das den Fall betreffen könnte.

War besorgt, dass die Enthüllung des Geheimnisses eine Tragödie auslösen würde.

• Hat an Treffen im New Yorker Viertel Gallows Heights teilgenommen.

• Verwicklung in riskante Aktivitäten?

• Hat mit Frederick Douglass und anderen an der Ratifizierung des 14. Zusatzartikels zur Verfassung gearbeitet.

• Das Verbrechen laut Schilderung in Coloreds’ Weekly Illustrated:

 • Charles wurde von Detective William Simms verhaftet, weil er dem New Yorker Bildungsfonds für Freigelassene eine große Summe gestohlen haben soll. Hat den Safe der Stiftung 373

aufgebrochen, wurde kurz darauf von Zeugen beim Verlassen des Gebäudes beobachtet. Seine Werkzeuge wurden in der Nähe gefunden. Der Großteil des Geldes wurde sichergestellt. Er wurde zu fünf Jahren Gefängnis verurteilt. Keine Informationen über die Zeit nach der Haft. Hat angeblich seine Verbindung zu den damaligen Bürgerrechtlern genutzt, um Zugang zu der Stiftung zu erhalten.

• Charles’ Korrespondenz:

• Brief 1, an Ehefrau: Betrifft Aufruhr von 1863, sehr feindselige Stimmung gegenüber Schwarzen im ganzen Staat New York, Lynchmorde, Brandstiftungen. Schwarzes Eigentum gefährdet.

• Brief 2, an Ehefrau: Charles bei der Schlacht von Appomattox am Ende des Bürgerkriegs.

• Brief 3, an Ehefrau: Beteiligung an Bürgerrechtsbewegung.

Erhält deshalb Drohungen. Besorgt wegen seines Geheimnisses.

• Brief 4, an Ehefrau: Hat mit seiner Waffe Potters’ Field aufgesucht, um »Gerechtigkeit« zu erlangen. Versuch endet mit Katastrophe. Die Wahrheit ist nun in Potters’ Field begraben. Sein Geheimnis war Ursache des ganzen Kummers.

374

 … Vierunddreißig

Jax spielte wieder einen Obdachlosen, nur diesmal ohne Einkaufswagen. Und er tat auch nicht mehr so, als wäre er nicht ganz richtig im Kopf.

Der Graffitikönig gab sich als typischer Kriegsveteran aus, der ohne Job und voller Selbstmitleid um Kleingeld bettelte. Seine schäbige Baseballmütze lag umgedreht auf dem mit Kaugummi beklebten Gehweg und enthielt, Gott segne Sie, siebenunddreißig Cents.

Geizige Arschlöcher.

Er trug weder die olivfarbene Armeejacke noch das graue Sweatshirt, sondern stattdessen ein ausgeblichenes schwarzes T-Shirt unter einem zerrissenen beigefarbenen Sakko (das er wie ein echter Obdachloser aus dem Müll gefischt hatte). Im Augenblick saß er auf der Bank schräg gegenüber dem Haus am Central Park West und hielt in einer fleckigen braunen Papiertüte eine Getränkedose umklammert. Das müsste eigentlich Whisky sein, dachte er verbittert. Ich wünschte, es wäre welcher. Aber es war bloß Eistee.

Er lehnte sich zurück, als würde er sich überlegen, welcher Job ihm am besten gefallen könnte, genoss aber gleichzeitig auch den kühlen Herbsttag und nippte erneut an dem süßen Pfirsichgetränk. Dann zündete er sich eine Zigarette an und blies den Rauch in den phänomenal klaren Himmel hinauf.

Der Junge von der Langston Hughes Highschool kam auf ihn zu.

Er hatte soeben die Tüte für Geneva Settle abgeliefert und das Haus am Central Park West danach wieder verlassen. Dort war noch immer niemand am Fenster aufgetaucht, aber das bedeutete nicht, dass die Bude leer war. Im Übrigen standen ein Streifenwagen und ein ziviles Polizeifahrzeug vor der Tür, gleich neben der Rollstuhlrampe. Also hatte Jax hier in einem Block Entfernung abgewartet, dass der Junge seinen Auftrag erfüllte.

Der hagere Teenager ließ sich neben dem nicht wirklich obdachlosen Blutgraffitikönig auf die Bank fallen.

»Yo, yo, Mann.«

»Warum sagt ihr Kids dauernd ›yo‹?«, fragte Jax gereizt. »Und wieso, zum Teufel, sagt ihr es immer zweimal?«

»Das machen alle so. Was ist dein Problem, Mann?«

»Hast du ihr die Tüte gegeben?«

»Was ist ’n das für ein Kerl ohne Beine?«

375

»Wer?«

»Da drinnen ist ein Kerl ohne Beine. Oder vielleicht hat er Beine, und sie funktionieren nicht.«

Jax wusste nicht, wovon der Typ redete. Ein schlauerer Bote wäre ihm lieber gewesen, aber er hatte auf dem Schulhof der Langston Hughes Highschool bloß einen Jungen auftreiben können, der auch nur entfernt mit Geneva Settle in Verbindung stand – seine Schwester ging in ihre Klasse. »Hast du ihr die Tüte gegeben?«, wiederholte er.

»Ja, hab ich.«

»Was hat sie gesagt?«

»Keine Ahnung. Irgendeinen Scheiß. Danke. Ich weiß nicht.«

»Hat sie dir geglaubt?«

»Zuerst wusste sie nicht, wer ich bin, aber dann lief alles glatt.

Als ich meine Schwester erwähnt hab.«

Er gab dem Jungen ein paar Scheine.

»Cool … Yo, falls ich noch was für dich erledigen soll, kein Problem, Mann. Ich …«

»Zieh Leine.«

Der Junge zuckte die Achseln und ging los.

»Warte noch«, sagte Jax.

Der Junge blieb stehen und drehte sich um.

»Wie war sie so?«

»Die Tussi? Wie sie ausgesehen hat?«

Nein, das hatte er nicht gemeint. Aber Jax wusste nicht, wie er danach fragen sollte. Und dann beschloss er, gar nicht danach zu fragen. Er schüttelte den Kopf. »Vergiss es. Du kannst gehen.«

»Bis später, Mann.«

Der Junge trollte sich.

Ein Teil von Jax wollte am liebsten hier bleiben. Aber das wäre dumm. Es war ratsamer, sich nicht zu dicht bei dem Haus aufzuhalten. Er würde sowieso noch früh genug erfahren, was passiert war, nachdem das Mädchen die Tüte ganz ausgepackt hatte.

Geneva setzte sich auf ihr Bett, lehnte sich zurück, schloss die Augen und fragte sich, warum sie sich so gut fühlte.

Nun, sie hatten den Killer erwischt. Aber das konnte unmöglich der einzige Grund sein, denn sein Auftraggeber befand sich weiterhin auf freiem Fuß. Außerdem war da noch dieser Mann mit der Pistole, der Kerl mit der Armeejacke, der sich beim Schulhof herumgetrieben hatte.

376

Sie müsste verängstigt und deprimiert sein.

Aber das war sie nicht. Sie fühlte sich befreit und fröhlich.

Wieso?

Und dann wurde es ihr klar: weil ihr Geheimnis nicht mehr auf ihr lastete. Sie hatte anderen ihr Herz ausgeschüttet, hatte von ihrem einsamen Leben und ihren Eltern erzählt. Und niemand war entsetzt und schockiert gewesen und hasste sie nun wegen der Lüge. Mr.

Rhyme, Amelia und Detective Bell hatten sie sogar unterstützt. Sie waren nicht ausgerastet und hatten sogar die Psychologin für sie hinters Licht geführt.

Verdammt, fühlte sich das gut an. Wie schwierig es doch gewesen war, dieses Geheimnis mit sich herumzuschleppen – genau wie bei Charles und seinem Geheimnis (was auch immer es gewesen sein mochte). Falls der ehemalige Sklave sich jemandem anvertraut hätte, wäre ihm dann der ganze Kummer erspart geblieben? Laut seinem Brief schien er das jedenfalls geglaubt zu haben.

Geneva schaute zu der Einkaufstüte voller Bücher, die die Mädchen von der Langston Hughes Highschool ihr besorgt hatten.

Ihre Neugier gewann die Oberhand, und sie beschloss, sich einen Überblick zu verschaffen. Sie hob die Tüte auf das Bett. Ronelles Bruder hatte Recht: Das Zeug wog eine Tonne.

Sie griff hinein und nahm das Buch von Laura Ingalls Wilder heraus. Beim nächsten Titel lachte Geneva laut auf. Das wurde ja immer merkwürdiger: Ein Nancy-Drew-Kinderkrimi. War das ein Scherz oder was? Es folgten Bücher von Judy Blume, Dr. Seuss, Pat McDonald. Lauter Kinder- und Jugendbücher. Das waren wundervolle Autoren, sie kannte sie alle. Aber sie las solche Geschichten schon seit Jahren nicht mehr. Was hatte das zu bedeuten? Kannten Ronelle und die anderen sie denn wirklich so wenig? In ihrer Freizeit hatte sie zuletzt Romane für Erwachsene bevorzugt: Was vom Tage übrig blieb von Kazuo Ishiguro und Die Geliebte des französischen Leutnants von John Fowles. Das letzte Buch von Dr. Seuss hatte sie vor zehn Jahren gelesen.

Vielleicht kam weiter unten noch etwas Besseres. Sie steckte den Arm in die Tüte.

Ein Klopfen an der Tür ließ sie zusammenzucken.

»Herein.«

Es war Thom. Er brachte ihr ein Tablett mit einer Pepsi und einigen Snacks.

»Hallo«, sagte er.

377

»Hallo.«

»Ich dachte mir, du könntest eine Stärkung vertragen.« Er öffnete die Getränkedose und wollte den Inhalt in ein Glas gießen. Geneva schüttelte den Kopf. »Ich trinke aus der Dose, vielen Dank«, sagte sie. Sie wollte alle leeren Dosen sammeln, damit sie genau wusste, welche Summe sie Mr. Rhyme schuldig war.

»Und … Reformkost.« Er reichte ihr einen Schokoriegel, und sie beide lachten.

»Vielleicht später.« Alle versuchten ständig, sie zu mästen. Sie war es nun mal nicht gewohnt, viel zu essen. Üppige Mahlzeiten nahm man gemeinhin im Kreis der Familie ein. Aber nicht, wenn man für sich allein im Keller über einen klapprigen Tisch gebeugt dasaß und ein Buch las oder sich Notizen für einen Aufsatz über Hemingway machte.

Geneva trank einen Schluck, während Thom es übernahm, die restlichen Bücher auszupacken. Er hielt sie eines nach dem anderen hoch. Zuerst einen Roman von C. S. Lewis. Dann Der geheime Garten.

Immer noch nichts für Erwachsene.

»Ganz unten liegt ein dicker Wälzer«, sagte er und nahm den Band heraus. Es war ein Harry-Potter-Roman, der erste der Reihe.

Geneva hatte ihn gleich gelesen, als er veröffentlicht worden war.

»Möchtest du es haben?«, fragte Thom.

Sie zögerte. »Klar.«

Der Betreuer gab ihr das schwere Buch.

Ein Jogger näherte sich. Der Mann Mitte vierzig musterte Jax, den obdachlosen Veteranen in dem Jackett aus dem Müll, mit einer Pistole in der Socke und siebenunddreißig erbettelten Cents in der Tasche.

Die Miene des Joggers blieb ungerührt, als er an ihm vorbeilief.

Aber der Mann wich ein winziges Stück zur Seite aus, um etwas mehr Abstand zwischen sich und diesen großen schwarzen Kerl zu legen. Es war eine kaum wahrnehmbare Reaktion, doch Jax empfand sie so deutlich, als hätte der Mann abrupt angehalten, kehrtgemacht, die Flucht ergriffen und geschrien: »Bleib bloß weg von mir, Nigger.«

Er hatte diesen unterschwelligen Rassismus satt. Es war immer das Gleiche. Würde es sich jemals ändern?

Ja. Nein.

378

Wer, zum Teufel, konnte das schon wissen?

Jax bückte sich und rückte beiläufig die Pistole zurecht, die unangenehm gegen seinen Knöchel drückte. Dann ging er weiter die Straße entlang. Die Narbe ließ ihn hinken, und er kam nur langsam voran.

»Yo, hast du mal etwas Kleingeld?«, ertönte eine Stimme.

Er wandte den Kopf und sah drei Meter hinter sich einen großen, vornübergebeugten Mann mit sehr dunkler Haut.

»Yo, hast du Kleingeld, Mann?«, wiederholte der Typ.

Jax ignorierte den Bettler. Schon komisch, dachte er. Den ganzen Tag lang hatte er sich als Obdachloser ausgegeben, und nun wurde er von einem echten Penner bedrängt. Geschah ihm recht.

»Yo, das Kleingeld!«

»Nein, ich hab keins«, sagte er schroff.

»Na los. Jeder hat Kleingeld. Und niemand kann es leiden. Alle wollen es loswerden. Die Münzen sind so schwer, und man kann sich nichts dafür kaufen. Ich tu dir also sogar einen Gefallen, Bruder.

Komm schon.«

»Verzieh dich.«

»Ich hab seit zwei Tagen nichts mehr gegessen.«

Jax schaute über die Schulter. »Natürlich nicht«, sagte er. »Deine ganze Kohle ist offenbar für die Klamotten draufgegangen.« Der Mann trug einen schmutzigen, aber ansonsten einwandfreien königsblauen Adidas-Trainingsanzug. »Besorg dir ’nen Job.« Jax ging weiter.

»Na gut«, sagte der Schnorrer. »Wenn du mir schon kein Kleingeld geben willst, wie wär’s dann mit deinen beschissenen Händen?«

»Meinen …?«

Jax wurden unvermittelt die Beine unter dem Leib weggerissen.

Er stürzte bäuchlings zu Boden. Noch bevor er sich umdrehen und die Automatik ziehen konnte, kniete auch schon jemand auf seinem Rücken und drückte ihm die Mündung einer großkalibrigen Pistole hinter das Ohr.

»Scheiße, was soll das?«

»Maul halten.« Hände tasteten ihn ab und fanden die versteckte Waffe. Handschellen rasteten ein, und Jax wurde in eine sitzende Position gebracht. Jemand hielt ihm einen Dienstausweis des FBI vor die Nase. Der Vorname darauf lautete Frederick. Der Nachname Dellray.

379

»O Mann«, sagte Jax mit hohler Stimme. »Der Scheiß hat mir gerade noch gefehlt.«

»Tja, Sonny, weißt du was, es kommt noch jede Menge Kacke hinterher. Also gewöhn dich lieber dran.« Der Agent stand auf, nahm sein Mobiltelefon und wählte eine Nummer. »Hier Dellray. Ich bin ganz in der Nähe. Ich glaube, ich habe Boyds Kumpel erwischt. Er hat einem Teenager, der aus Lincolns Haus kam, etwas Geld zugesteckt. Ein schwarzer Junge, etwa dreizehn. Was wollte er bei euch? … Eine Tüte? Scheiße, das ist irgendeine Höllenmaschine!

Vermutlich Gas. Boyd muss sie diesem Drecksack gegeben haben, damit er sie hineinschmuggelt. Verlasst das Haus und meldet einen Zehn-dreiunddreißig … Und jemand soll sofort zu Geneva laufen!«

Der kräftige Mann saß in Handschellen und an einen Stuhl gefesselt in Rhymes Labor, umgeben von Dellray, Rhyme, Bell, Sachs und Sellitto. Man hatte ihm eine Pistole, eine Brieftasche, ein Messer, Schlüssel, ein Mobiltelefon, Zigaretten und Geld abgenommen.

Eine halbe Stunde lang hatte in Lincoln Rhymes Haus das absolute Chaos geherrscht. Bell und Sachs hatten sich Geneva geschnappt, waren mit ihr zur Hintertür hinausgelaufen und hatten sie in den Polizeiwagen verfrachtet, der sofort davongerast war, um keinem Angreifer die Chance zu geben, sich dem Mädchen zu nähern. Alle anderen warteten draußen, bis das Räumkommando eintraf und in Schutzanzügen nach oben stapfte, um die Bücher zu röntgen und chemisch zu untersuchen. Es wurden weder Sprengstoffe noch Giftgas festgestellt. Die Bücher waren echt.

Rhyme vermutete, dass man sie glauben machen wollte, die Tüte enthalte eine Bombe, damit der Komplize sich nach der Evakuierung durch die Hintertür einschleichen oder mit der Feuerwehr oder Polizei in das Haus eindringen konnte, um Geneva bei nächster Gelegenheit zu ermorden.

Dies war also der Mann, von dem Dellray am Vortag gehört hatte, dem es fast gelungen war, sich Geneva auf dem Schulhof der Langston Hughes Highschool zu nähern, der ihre Adresse herausbekommen hatte und ihr dann zu Rhyme gefolgt war, um einen weiteren Anschlag auf sie zu verüben.

Er war außerdem der Mann, der ihnen verraten konnte, wer Boyd angeheuert hatte, hoffte Rhyme.

Der Kriminalist betrachtete ihn eingehend, diesen großen 380

Farbigen mit dem ernsten Gesicht. Er hatte seine Armeejacke gegen ein zerlumptes sandfarbenes Sakko eingetauscht, weil er wohl vermutet hatte, bei der Schule gesehen worden zu sein.

Der Gefangene schaute blinzelnd zu Boden. Er wirkte ein wenig konsterniert wegen seiner Verhaftung, aber nicht eingeschüchtert durch den Halbkreis aus Beamten um ihn herum. Schließlich wollte er etwas sagen. »Hören Sie, Sie haben sich …«

»Ruhe«, unterbrach Dellray ihn barsch und durchsuchte weiterhin die Brieftasche des Mannes, während er dem Team erklärte, was geschehen war. Der Agent hatte die Berichte über die Geldwäschefälle des FBI vorbeibringen wollen und den Teenager aus Rhymes Haus kommen gesehen. »Dieser Typ hat dem Jungen Geld gegeben, ist dann von seiner Bank aufgestanden und weggegangen. Sein Aussehen und das Hinken haben zu der Personenbeschreibung unseres Verdächtigen gepasst. Er kam mir irgendwie seltsam vor, besonders als ich seinen deformierten Knöchel gesehen habe.« Dellray wies auf die kleine 32er Automatik, die er in der Socke des Mannes gefunden hatte. Dann schilderte er, wie er sein Jackett ausgezogen, es um die Akten gewickelt und das Päckchen hinter einem Gebüsch versteckt hatte. Danach hatte er sich etwas Erde auf seinen Trainingsanzug geschmiert, um als Obdachloser durchzugehen, eine Rolle, die ihm während seiner früheren Tätigkeit als verdeckter Ermittler eine gewisse Berühmtheit eingebracht hatte. Auf diese Weise konnte er sich dem Mann nähern und ihn überrumpeln.

»Lassen Sie mich etwas sagen«, forderte Boyds Partner.

Dellray drohte ihm mit erhobenem Zeigefinger. »Wir lassen es Sie wissen, wenn wir möchten, dass Sie sich äußern. Alles klar?«

»Ich …«

»Al-les klar?«

Er nickte mürrisch.

Der FBI-Agent hielt hoch, was er in der Brieftasche gefunden hatte: Geld, ein paar Familienfotos und einen ausgeblichenen, abgenutzten Schnappschuss. »Was ist das?«, fragte er.

»Mein Zeichen.«

Dellray ließ Rhyme einen Blick auf das Bild werfen. Darauf war einer der alten, kastenförmigen New Yorker U-Bahn-Wagen zu sehen, auf dessen Flanke ein buntes Jax 157 gesprüht war.

»Ein Graffitikünstler«, sagte Sachs und hob eine Augenbraue.

»Und gar nicht mal schlecht.«

381

»Nennen Sie sich immer noch Jax?«, fragte Rhyme.

»Meistens schon.«

Dellray hielt einen Ausweis mit Foto hoch. »Die netten Leute von den öffentlichen Verkehrsbetrieben mögen Sie als Jax gekannt haben, aber für den Rest der Welt sind Sie Alonzo Jackson, wie es aussieht. Auch bekannt als Häftling Zwei-zwei-null-neun-drei-vier, vor allem bei der Strafvollzugsbehörde im wunderhübschen Alden, New York.«

»Das ist bei Buffalo, nicht wahr?«, fragte Rhyme.

Boyds Komplize nickte.

»Da hätten wir wieder die Gefängnisverbindung. Haben Sie ihn dort kennen gelernt?«

»Wen?«

»Thompson Boyd.«

»Ich kenne niemanden namens Boyd.«

»Wer sonst hat Sie für diesen Auftrag angeheuert?«, fragte Dellray.

»Ich weiß nicht, was Sie meinen. Wegen eines Auftrags. Ehrlich, ich schwöre.« Er wirkte aufrichtig verwirrt. »Und auch all dieses andere Zeug, von dem Sie reden, dieses Gas oder so. Ich …«

»Sie haben nach Geneva Settle gesucht. Sie haben sich eine Waffe besorgt und sind gestern bei ihrer Schule aufgetaucht«, hielt Sellitto ihm vor.

»Ja, stimmt.« Er schien verblüfft zu sein, wie viel sie wussten.

»Und Sie sind hier aufgetaucht«, fuhr Dellray fort. »Das ist der Job, von dem wir reden.«

»Es gibt keinen Job. Ich weiß nicht, was Sie meinen. Ehrlich.«

»Was haben die Bücher zu bedeuten?«, fragte Sachs.

»Das sind bloß Bücher, die meine Tochter gelesen hat, als sie klein war. Die waren für sie.«

»Na klasse«, murmelte Dellray. »Aber erklären Sie uns doch mal, wieso Sie jemanden bezahlt haben, der die Tüte hier abliefern …« Er hielt inne und runzelte die Stirn. Dieses eine Mal schienen Fred Dellray tatsächlich die Worte zu fehlen.

»Soll das heißen …?«, fragte Rhyme.

»Ja.« Jax seufzte. »Geneva ist meine Tochter.«

382

 … Fünfunddreißig

»Von Anfang an«, sagte Rhyme.

»Okay. Es ist Folgendes … Ich wurde vor sechs Jahren verknackt. Hab sechs bis neun Jahre in Wende gekriegt.«

Dem Hochsicherheitsgefängnis von Buffalo.

»Wofür?«, fragte Dellray. »Für den Raub und den Mord, von dem wir gehört haben?«

»Die Anklage lautete auf bewaffneten Raubüberfall, illegalen Waffenbesitz und tätliche Bedrohung.«

»Und der Zwei-fünf, zwei-fünf? Der Mord?«

»Das war kein rechtmäßiger Anklagepunkt«, betonte er. »Er wurde auf tätliche Bedrohung herabgestuft. Und außerdem bin ich es gar nicht gewesen.«

»Das hab ich ja noch nie gehört«, murmelte Dellray.

»Aber den Raub haben Sie begangen?«, fragte Sellitto.

Er verzog das Gesicht. »Ja.«

»Reden Sie weiter.«

»Letztes Jahr wurde ich nach Alden in den offenen Vollzug verlegt. Ich hatte einen Job und bin dort zur Schule gegangen. Vor sieben Wochen wurde ich auf Bewährung entlassen.«

»Erzählen Sie mir von dem Überfall.«

»Okay. Vor ein paar Jahren hab ich als Maler in Harlem gearbeitet.«

»Graffiti?«, fragte Rhyme und nickte in Richtung des Fotos von dem U-Bahn-Wagen.

Jax lachte. »Ich hab Wände gestrichen. Man konnte mit Graffiti kein Geld verdienen, außer man gehörte zu Keith Haring und seinen Leuten. Und das waren bloß Aufschneider. Wie dem auch sei, die Schulden wuchsen mir über den Kopf. Wissen Sie, Venus – Genevas Mutter – hatte echte Probleme. Zuerst war es Hasch, dann Heroin, dann Crack. Und für Kautionen und Anwälte haben wir ebenfalls Geld gebraucht.«

Der Kummer auf seinem Gesicht wirkte echt. »Schon als wir uns kennen gelernt haben, gab es Anzeichen, dass sie mit dem Leben nicht zurechtkam, aber Liebe macht nun mal blind. Wir sollten damals jedenfalls aus unserer Wohnung geworfen werden, und ich konnte Geneva weder Kleidung noch Schulbücher kaufen, mitunter nicht mal etwas zu essen. Das Kind brauchte ein geregeltes Leben.

Ich dachte, falls ich irgendwie ein paar Scheine zusammenkratzen 383

könnte, würde ich Venus einen Therapieplatz beschaffen, damit sie von den Drogen wegkommt. Und falls sie sich weigerte, wollte ich ihr Geneva wegnehmen und dem Mädchen ein gutes Zuhause geben.

Dann erzählte mein Kumpel Joey Stokes mir von diesem Ding, das er in Buffalo durchziehen wollte. Es gab dort angeblich einen Geldtransporter, der jeden Samstag seine Runde drehte und bei den Einkaufszentren vor der Stadt die Tageseinnahmen abholte. Die beiden Fahrer sollten echte Nieten sein. Es klang nach einem Kinderspiel.

Als Joey und ich am Samstagmorgen losfuhren, dachten wir noch, wir würden abends mit fünfzig- oder sechzigtausend Dollar pro Nase zurückkommen.« Er schüttelte traurig den Kopf. »O Mann, ich weiß nicht, wieso ich auf dieses Großmaul gehört habe. Von der Sekunde an, in der uns der Fahrer das Geld aushändigte, ging alles schief. Es gab einen geheimen Alarmknopf, von dem wir nichts wussten. Er hat ihn gedrückt, und plötzlich waren überall Sirenen zu hören.

Wir sind nach Süden gefahren, aber da war ein Bahnübergang, den wir nicht bedacht hatten, und mitten darauf stand ein Güterzug.

Also haben wir gewendet, sind ein paar Straßen gefolgt, die nicht auf der Karte waren, und mussten über einen Acker. Dabei haben zwei Reifen den Geist aufgegeben, und wir sind zu Fuß geflohen. Eine halbe Stunde später hatten die Cops uns eingeholt. Joey sagte, wir sollten kämpfen, aber ich wollte nicht und rief, wir würden uns ergeben. Doch Joey ist ausgeflippt und hat mir eine Kugel ins Bein gejagt. Die Staatspolizisten dachten, wir würden auf sie schießen.

Das war der Mordversuch.«

»Verbrechen lohnt sich eben nicht«, stellte der Amateurphilosoph Dellray gönnerhaft fest.

»Erst nach einer Woche oder zehn Tagen durfte ich jemanden anrufen. Venus konnte ich sowieso nicht erreichen, denn unser Telefonanschluss war längst gesperrt. Mein Anwalt war irgendein junger Pflichtverteidiger, der keinen Finger für mich rühren wollte.

Ich habe bei Freunden angerufen, aber niemand wusste, wo Venus und Geneva steckten. Man hatte sie an die Luft gesetzt.

Ich habe aus der Haft Briefe geschrieben. Sie sind immer wieder zurückgekommen. Ich habe alle möglichen Leute angerufen. Ich wollte sie unbedingt finden! Genevas Mutter und ich hatten einige Jahre zuvor ein ungeborenes Kind verloren. Und als ich ins Gefängnis kam, habe ich auch noch Geneva verloren. Ich wollte 384

meine Familie zurück.

Nach meiner Entlassung bin ich hergekommen, um sie zu suchen.

Ich hab mir von meinem bisschen Geld sogar einen alten Computer angeschafft, um im Internet nach Hinweisen zu forschen. Aber ich hatte kein Glück. Es hieß bloß, Venus sei tot und Geneva verschwunden. Man fällt in Harlem leicht durch das Raster. Meine Tante, bei der sie eine Weile gewohnt hatten, konnte ich auch nicht ausfindig machen. Dann hat gestern Morgen eine Frau, die ich noch von früher kenne und die in Midtown arbeitet, diesen Aufruhr vor dem schwarzen Museum gesehen und mitbekommen, ein Mädchen sei überfallen worden. Ein sechzehnjähriges Mädchen namens Geneva, das in Harlem wohnt. Sie wusste, dass ich nach meiner Tochter suche, und hat mich angerufen. Daraufhin habe ich mich an einen Kerl in Uptown gewandt, der sich bei den Schulen umgehört hat. Er fand heraus, dass Geneva auf die Langston Hughes Highschool geht, also bin ich hingegangen, um mit ihr zu sprechen.«

»Und dabei wurden Sie entdeckt«, sagte Sellitto. »Beim Schulhof.«

»Ja, richtig, das war ich. Als alle es plötzlich auf mich abgesehen hatten, bin ich weggelaufen. Aber ich bin zurückgekommen und habe von einem ihrer Mitschüler ihre Adresse erfahren, drüben in West Harlem, beim Morningside Park. Ich wollte ihr heute dort die Bücher vorbeibringen, aber dann habe ich gesehen, wie Sie mit ihr weggefahren sind.« Er sah Bell an.

Der Detective runzelte die Stirn. »Sie hatten einen Einkaufswagen dabei.«

»Das war meine Tarnung, ja. Ich hab ein Taxi genommen und bin Ihnen hierher gefolgt.«

»Mit einer Waffe«, erinnerte Bell ihn.

»Jemand wollte meinem Kind etwas antun!«, rief er wütend. »Ja, verdammt, ich hab mir ’ne Kanone besorgt. Ich wollte nicht zulassen, dass Geneva etwas geschieht.«

»Haben Sie sie benutzt?«, fragte Rhyme. »Die Waffe?«

»Nein.«

»Wir werden das überprüfen.«

»Ich hab sie lediglich einmal gezogen, um diesem Kerl, von dem ich Genevas Adresse hatte, Angst einzujagen, weil er schlecht über meine Tochter geredet hat. Irgend so ein Arschloch namens Kevin.

Er hat sich in die Hose gepinkelt … aber das geschah ihm recht.

Mehr habe ich nicht gemacht – abgesehen von ein paar Schwingern 385

in seine Magengrube. Sie können ihn ja suchen und befragen.«

»Wie heißt die Frau, die Sie gestern angerufen hat?«

»Betty Carlson. Sie arbeitet gleich neben dem Museum.« Er nickte in Richtung seines Mobiltelefons. »Ihre Nummer steht bei den eingegangenen Gesprächen. Sie fängt mit sieben-eins-acht an.«

Sellitto nahm das Telefon und ging hinaus auf den Flur.

»Was ist mit Ihrer Familie in Chicago?«

»Meiner was?« Er runzelte die Stirn.

»Genevas Mutter hat ihr erzählt, Sie seien mit einer anderen Frau nach Chicago gezogen und hätten dort geheiratet«, erklärte Sachs.

Jax schloss empört die Augen. »Nein, nein … Das war gelogen.

Ich bin noch nie in Chicago gewesen. Venus muss versucht haben, Geneva gegen mich aufzuhetzen … Wie konnte ich mich je in diese Frau verlieben?«

Rhyme sah Cooper an. »Setz dich mit der Strafvollzugsbehörde in Verbindung.«

»Nein, bitte nicht«, flehte Jax verzweifelt. »Man wird meine Bewährung aufheben. Ich darf mich nicht weiter als vierzig Kilometer von Buffalo entfernen. Ich habe zweimal um Erlaubnis gebeten, den Gerichtsbezirk verlassen zu dürfen, und es wurde mir beide Male nicht gestattet. Ich bin trotzdem hergekommen.«

Cooper dachte nach. »Ich kann seinen Namen einfach in die allgemeine Datenbank eingeben. Es wird wie eine Routineabfrage aussehen, und die Bewährungshelfer erfahren nichts davon.«

Rhyme nickte. Wenig später erschienen Alonzo Jacksons Foto und Strafakte auf dem Bildschirm. Cooper las sie. »Es passt zu dem, was er erzählt hat. Vorzeitige Entlassung wegen guter Führung. Er hat ein College besucht. Und eine Tochter namens Geneva Settle ist als nächste Angehörige aufgeführt.«

»Vielen Dank, dass Sie mich nicht gemeldet haben«, sagte Jax erleichtert.

»Was sollten die Bücher?«

»Wegen meiner Bewährungsauflagen konnte ich nicht einfach herkommen und Ihnen sagen, wer ich bin – also habe ich ein paar der Bücher besorgt, die Geneva als Kind gelesen hat. Damit sie wissen würde, dass die Nachricht auch wirklich von mir stammt.«

»Welche Nachricht?«

»Ich hab sie in eines der Bücher gesteckt.«

Cooper nahm sich die Tüte vor. In einem zerlesenen Exemplar von Der geheime Garten steckte ein Zettel, auf dem in sauberer 386

Handschrift stand: Gen, mein Schatz, dies sendet dir dein Vater. Bitte ruf mich an. Darunter folgte seine Telefonnummer.

Sellitto kam zurück ins Labor. Er nickte. »Ich habe mit dieser Carlson gesprochen. Sie bestätigt, was er gesagt hat.«

»Genevas Mutter war Ihre Freundin, nicht Ihre Frau«, sagte Rhyme. »Heißt Geneva deshalb nicht ›Jackson‹?«

»Richtig.«

»Wo wohnen Sie?«, fragte Bell.

»Ich hab ein Zimmer in Harlem. An der

Hundertsechsunddreißigsten Straße. Sobald ich Geneva gefunden hatte, wollte ich sie nach Buffalo mitnehmen, bis ich offiziell wieder zurück nach Hause darf.« Er wurde ganz ruhig, und Rhyme glaubte in seinem Blick tiefen Schmerz wahrzunehmen. »Aber ich schätze, dazu wird es wohl nicht kommen.«

»Warum?«, fragte Sachs.

Jax lächelte wehmütig. »Ich habe gesehen, wo sie wohnt – dieses schöne Haus in der Nähe des Morningside Park. Ich hab mich für sie gefreut, aufrichtig gefreut. Bestimmt hat sie zwei gute Pflegeeltern, die sich um sie kümmern, dazu vielleicht einen Bruder oder eine Schwester, die sie sich immer gewünscht hat. Aber nachdem Venus solches Pech in der Klinik hatte, ist es nicht mehr dazu gekommen.

Warum sollte Geneva mich begleiten wollen? Sie hat das Leben, das sie verdient. Alles, was ich ihr nicht geben konnte.«

Rhyme sah mit hochgezogenen Augenbrauen Sachs an. Jax bemerkte nichts davon.

Seine Geschichte schien zu stimmen. Doch Rhyme war von Berufs wegen überaus skeptisch. »Ich möchte Ihnen ein paar Fragen stellen.«

»Legen Sie los.«

»Wer ist die Tante, die Sie erwähnt haben?«

»Die Schwester meines Vaters. Lilly Hall. Sie hat geholfen, mich großzuziehen. Sie ist zweimal verwitwet und im August dieses Jahres neunzig geworden. Falls sie noch unter uns weilt.«

Rhyme kannte weder ihr Alter noch ihren Geburtstag, aber der Name stimmte. »Ja, sie ist noch am Leben.«

Jax lächelte. »Das freut mich. Sie hat mir gefehlt. Ich hab vergeblich nach ihr gesucht.«

»Sie haben Geneva etwas über die Anrede ›Sir‹ beigebracht«, sagte Bell. »Was war das?«

»Schon als sie noch klein war, hab ich zu ihr gesagt, sie soll den 387

Leuten in die Augen sehen und immer höflich sein, aber niemals jemanden ›Sir‹ oder ›Ma’am‹ nennen, solange die betreffende Person es sich nicht verdient hat.«

Der Detective nickte.

»Wer ist Charles Singleton?«, fragte Rhyme.

Jax sah ihn überrascht an. »Wo haben Sie denn von dem gehört?«

»Beantworten Sie die Frage, Kumpel«, fuhr Dellray ihn an.

»Er ist mein, keine Ahnung, Ururururgroßvater oder so.«

»Weiter«, ermunterte Rhyme ihn.

»Nun ja, er war Sklave in Virginia. Sein Besitzer hat ihn und seine Frau freigelassen und ihnen oben im Norden eine Farm geschenkt. Im Bürgerkrieg hat Charles sich freiwillig zur Armee gemeldet, Sie wissen schon, wie in dem Film Glory. Danach ist er nach Hause zurückgekehrt, hat auf seiner Obstplantage gearbeitet und in seiner Schule unterrichtet – einer Schule für freie Schwarze.

Er hat Geld verdient, indem er Apfelwein an die Arbeiter verkauft hat, die in der Nähe seiner Farm Boote gebaut haben. Ich weiß, dass er im Krieg ausgezeichnet wurde. Einmal in Richmond hat er sogar Abraham Lincoln getroffen. Kurz nachdem die Unionstruppen die Stadt eingenommen hatten. Zumindest hat mein Vater das erzählt.«

Er lachte erneut bekümmert auf. »Dann gab es noch eine andere Geschichte. Er wurde angeblich verhaftet und ins Gefängnis gesteckt, weil er irgendwo Gold oder Lohngelder oder so gestohlen hat. Genau wie ich.«

»Wissen Sie, was nach seiner Haft aus ihm geworden ist?«

»Nein, darüber habe ich nie etwas gehört. Also, glauben Sie mir nun, dass ich Genevas Vater bin?«

Dellray sah fragend Rhyme an.

Der Kriminalist musterte den Gefangenen. »Fast. Eine letzte Sache noch. Machen Sie bitte den Mund auf.«

»Du bist mein Vater!«

Es verschlug Geneva den Atem, und ihr wurde beinahe schwindlig. Das Herz pochte ihr bis zum Hals. Sie musterte ihn sorgfältig, sein Gesicht, seine Schultern, seine Hände. Im ersten Moment hatte sie ihm kein einziges Wort glauben wollen, aber sie konnte nicht leugnen, dass sie ihn wiedererkannte. Er trug noch immer den Granatring, den ihre Mutter Venus ihm zu Weihnachten geschenkt hatte – zu einer Zeit, als sie noch Weihnachten gefeiert hatten. Mit ihrem Vater, wie sie ihn in Erinnerung hatte, konnte sie 388

diesen Mann allerdings nur vage in Übereinstimmung bringen, so als würde sie jemanden ansehen, der direkt im grellen Gegenlicht stand.

Trotz des Führerscheins, des Fotos, auf dem er und ihre Mutter sie als Baby auf dem Arm hielten, und der Aufnahme eines seiner alten Graffiti hätte sie jede Verbindung mit ihm standhaft bestritten –

aber Mr. Cooper hatte einen Gentest durchgeführt. Es bestand kein Zweifel daran, dass sie verwandt waren.

Sie saßen allein in Genevas Zimmer – natürlich abgesehen von Detective Bell, ihrem Schutzengel. Die restlichen Beamten arbeiteten unten weiter an dem Fall und versuchten herauszubekommen, wer hinter dem geplanten Raubüberfall steckte.

Aber Mr. Rhyme, Amelia und all die anderen – genau wie der Killer und sämtliche erschreckenden Vorfälle der letzten beiden Tage waren im Augenblick vergessen. Geneva hatte derzeit andere Fragen im Kopf: Wie war ihr Vater hergekommen? Und wieso?

Und am wichtigsten war: Was bedeutet das für mich?

Sie wies auf die Einkaufstüte und nahm das Buch von Dr. Seuss.

»Ich lese keine Kinderbücher mehr.« Etwas Besseres fiel ihr nicht ein. »Ich bin vor zwei Monaten sechzehn geworden.«

Vermutlich wollte sie ihn an all die Geburtstage erinnern, die sie allein verbracht hatte.

»Ich habe dir diese Bücher bloß besorgt, weil du erkennen solltest, dass ich der Absender bin. Ich weiß, dass du inzwischen zu alt dafür bist.«

»Was ist mit deiner anderen Familie?«, fragte sie kühl.

Jax schüttelte den Kopf. »Ich hab gerade erst erfahren, dass Venus dir das erzählt hat, Genny.«

Es gefiel ihr nicht, dass er den Rufnamen benutzte, den er ihr vor vielen Jahren verpasst hatte. Eine Mischung aus »Geneva« und

»Genie«.

»Sie hat sich das ausgedacht. Um mich vor dir schlecht zu machen. Nein, nein, Genny, ich würde dich nie freiwillig im Stich lassen. Ich wurde verhaftet.«

»Verhaftet?«

»Das stimmt, Geneva«, sagte Roland Bell. »Wir haben das überprüft. Er wurde an dem Tag festgenommen, an dem er morgens von eurer gemeinsamen Wohnung aufgebrochen ist. Seitdem hat er im Gefängnis gesessen und wurde erst vor kurzem entlassen.«

Dann erzählte er ihr die Geschichte von einem Raubüberfall und dem verzweifelten Versuch, an Geld zu kommen, um ihre Not zu 389

lindern und ihrer Mutter zu helfen.

Aber seine Worte wirkten abgestanden und verbraucht. Sie klangen wie eine der unzähligen Ausreden, die man von solchen Leuten ständig zu hören bekam. Der Crackdealer, der Ladendieb, der Sozialhilfebetrüger, der Handtaschenräuber.

 Ich hab es nur für dich getan, mein Schatz …

Sie schaute auf das Buch in ihrer Hand. Es war gebraucht. Wem hatte es ursprünglich gehört? Wo steckten die Eltern, die es einst für ihr Kind gekauft hatten? Saßen sie hinter Gittern, arbeiteten sie als Tellerwäscher, fuhren sie einen Lexus, waren sie Neurochirurgen?

Hatte ihr Vater es aus einem Antiquariat gestohlen?

»Ich bin wegen dir wieder hier, Genny. Ich konnte dich nirgendwo finden. Dann hat Betty angerufen und mir von dem Überfall auf dich erzählt … Was ist da gestern passiert? Wer ist hinter dir her? Das hat mir noch niemand gesagt.«

»Ich habe etwas gesehen«, entgegnete sie lediglich, um möglichst keine Informationen preiszugeben. »Es könnte jemand bei einer Straftat gewesen sein.« Geneva wollte das Thema wechseln und sah ihn herausfordernd an. »Du weißt, dass Mutter tot ist«, sagte sie gefühlloser als beabsichtigt.

Er nickte. »Bis ich hergekommen bin, wusste ich es nicht. Dann hab ich’s erfahren. Aber es hat mich nicht überrascht. Sie hatte viele Probleme. Vielleicht ist sie jetzt glücklicher.«

Geneva war anderer Ansicht. Jedenfalls würde kein noch so schönes Himmelreich wieder wettmachen können, wie elend es gewesen sein musste, auf diese Weise zu sterben: ganz allein, abgemagert bis auf die Knochen, mit aufgedunsenem Gesicht.

Und auch die Qualen davor würde es nicht aufwiegen – wenn sie sich für ein paar Krümel Crack in irgendeinem Treppenhaus vögeln lassen musste, während ihre Tochter draußen vor der Tür wartete.

Aber Geneva behielt ihre Meinung für sich.

Er lächelte. »Du wohnst wirklich in einem sehr hübschen Haus.«

»Das war nur vorübergehend. Ich wohne da nicht mehr.«

»Nicht? Wo denn sonst?«

»Das weiß ich noch nicht.«

Sie bedauerte die Worte noch im selben Moment, denn er bekam auf diese Weise einen Fuß in die Tür. Und nutzte sofort seine Chance: »Ich werde meinen Bewährungshelfer noch einmal fragen, ob ich hierhin umziehen darf. Sobald er erfährt, dass ich mich um meine Familie kümmern muss, ist er vielleicht einverstanden.«

390

»Du hast hier keine Familie. Nicht mehr.«

»Ich weiß, dass du wütend bist, mein Schatz. Aber ich mache alles wieder gut. Ich …«

Sie warf das Buch zu Boden. »Sechs Jahre – und nichts. Kein Wort. Kein Anruf. Kein Brief.« Vor lauter Zorn stiegen ihr Tränen in die Augen. Sie wischte sie mit zitternder Hand weg.

»Und wohin sollte ich schreiben?«, flüsterte er. »Wo sollte ich anrufen? Ich habe mich während der ganzen sechs Jahre immer wieder bemüht, dich zu erreichen. Ich werde dir den Stapel Briefe zeigen, die ausnahmslos an mich zurückgeschickt wurden. Es müssen an die hundert Stück sein. Ich habe alles versucht, was mir eingefallen ist. Ich konnte dich einfach nicht finden.«

»Tja, dann vielen Dank für die Entschuldigung. Falls es eine Entschuldigung ist . Aber ich schätze, du solltest jetzt gehen.«

»Nein, Liebling, lass mich …«

»Weder ›Liebling‹ noch ›Genny‹ oder ›Tochter‹.«

»Ich mache alles wieder gut«, wiederholte er und wischte sich über die Augen.

Sie empfand absolut nichts, als sie seinen Kummer sah – oder was auch immer das sein mochte. Doch, da war ein Gefühl: Wut.

»Verschwinde!«

»Aber Liebling, ich …«

»Nein. Geh einfach!«

Und abermals erledigte der Detective aus North Carolina, der Zeugenschutzexperte, seine Aufgabe ruhig und ohne zu zögern. Er stand auf und führte ihren Vater schweigend, aber entschlossen hinaus auf den Flur. Dann nickte er dem Mädchen mit einem tröstenden Lächeln zu, schloss die Tür hinter sich und ließ Geneva allein.

391

 … Sechsunddreißig

Während Geneva, ihr Vater und Bell sich im Obergeschoss aufhielten, hatten Rhyme und die anderen sich mit den Anhaltspunkten für eventuelle Juwelenraube beschäftigt.

Und nichts gefunden.

Die mit Edelsteinen verknüpften Geldwäschefälle, deren Unterlagen Fred Dellray ihnen gebracht hatte, waren kleinere Transaktionen und zudem nicht in Midtown angesiedelt. Auch bei Interpol oder den örtlichen Strafverfolgungsbehörden lagen keine für den Fall relevanten Hinweise vor.

Der Kriminalist schüttelte enttäuscht den Kopf. Da klingelte sein Telefon. »Hier Rhyme.«

»Lincoln, ich bin’s, Parker.«

Der Handschriftenexperte, der sich mit der Nachricht aus Boyds Versteck beschäftigte. Parker Kincaid und Rhyme tauschten ein paar Neuigkeiten über die Gesundheit und die Familie aus. Rhyme erfuhr, dass es sowohl Kincaids Lebensgefährtin, der FBI-Agentin Margaret Lukas, als auch seinen Kindern Stephie und Robby gut ging. Sachs ließ alle herzlich grüßen.

Dann kam Kincaid auf den Grund seines Anrufs zu sprechen.

»Als du mir den Scan geschickt hast, habe ich sofort mit der Arbeit an dem Brief begonnen. Es ist mir gelungen, ein Profil des Verfassers zu erstellen.«

Keine ernst zu nehmende Handschriftenanalyse schloss aus der Form der Schrift auf die Persönlichkeit des Urhebers; die eigentliche Handschrift war nur dann von Bedeutung, wenn man Dokumente miteinander verglich, um etwa eine Fälschung zu ermitteln. Aber das interessierte Rhyme im Augenblick nicht. Parker Kincaid meinte die Rückschlüsse, die sich aus der Wortwahl ziehen ließen – aus den

»ungewöhnlichen« Formulierungen, die Rhyme zuvor bereits aufgefallen waren und die für die Identifizierung eines Verdächtigen von entscheidender Bedeutung sein konnten. So hatte zum Beispiel bei der Entführung des Lindbergh-Babys die grammatikalische und syntaktische Analyse der Lösegeldforderung ein perfektes Profil des Täters Bruno Hauptmann ergeben.

»Ich habe ein paar interessante Aspekte festgestellt«, fuhr Kincaid mit der für ihn typischen Begeisterung fort. »Hast du die Nachricht vor Augen?«

»Sie liegt hier direkt vor uns.«

392

 Eine schwarze Mädchen, vierte Stock an diese Fenster, 2.

 Oktober, etwa 08.30 Uhr. Sie hat in eine Gasse hinter die Edelstein Börse meine Liefer Wagen gesehen als es geparkt wurde und könnte Pläne von mir erraten. Töten Sie sie.

»Zunächst mal handelt es sich um einen Ausländer«, sagte Kincaid. »Das verraten mir der unbeholfene Satzbau und die Rechtschreibfehler. Außerdem hat er für die Zeitangabe das Vierundzwanzigstundenformat verwendet, das bei uns weitgehend unüblich ist.«

»Könnte es nicht auch eine Sie sein?«, fragte Rhyme.

»Ich tendiere zu einem Mann«, erwiderte Kincaid. »Zu dem Grund komme ich gleich. Vorher aber Folgendes: Er benutzt das sächliche Pronomen ›es‹ und meint damit offenbar seinen Lieferwagen. Gegenstände werden in vielen Sprachen ausschließlich sächlich bezeichnet; bei uns hingegen gibt es sowohl ›das Fahrzeug‹

oder ›das Auto‹ als auch ›der Wagen‹. Aber wirklich ausschlaggebend ist die charakteristische Genitivkonstruktion.«

»Die was?«, fragte Rhyme.

»Die besitzanzeigende Genitivkonstruktion. Dein Täter schreibt anfangs ›meine Liefer Wagen‹.«

Rhyme überflog den Text. »Ja, ich hab’s.«

»Später aber schreibt er ›Pläne von mir‹. Deshalb glaube ich, dass seine Muttersprache Arabisch ist.«

»Arabisch?«

»Ich würde sagen, mit neunzig Prozent Wahrscheinlichkeit. Es gibt im Arabischen eine Genitivkonstruktion namens I.daafah. Um den Besitz anzuzeigen, sagt man dort normalerweise ›das Auto John‹, was bedeutet ›das Auto von John‹. Oder in deinem Text die

›Pläne von mir‹. Aber die Regeln der arabischen Grammatik erfordern, dass das im Besitz befindliche Ding mit nur einem Wort bezeichnet wird wie man sieht, glaubt der Verfasser fälschlicherweise, ›Liefer Wagen‹ seien zwei Wörter; das funktioniert im Arabischen nicht, und er kann daher keine I.daafah-

Konstruktion verwenden. Er weicht aus auf ›meine Liefer Wagen‹, was eine gewisse Konsequenz hat, mal abgesehen von der Rechtschreibung. Der andere Hinweis ist die falsche Verwendung der unbestimmten Artikel. Der Verfasser schreibt ›eine schwarze Mädchen‹ statt ›ein schwarzes Mädchen‹ und ›in eine Gasse‹ statt ›in 393

einer Gasse‹. Das kommt bei arabischen Muttersprachlern häufig vor, weil sie von Haus aus keine unbestimmten Artikel kennen, kein

›ein, eine, eines‹, sondern nur einen bestimmten Artikel.« Kincaid lachte auf. »Das gilt zwar auch für Waliser, aber ich glaube nicht, dass dieser Kerl aus Cardiff stammt.«

»Gut, Parker«, sagte Sachs. »Sehr spitzfindig, aber gut.«

Er lachte erneut. »Ich kann Ihnen versichern, Amelia, dass alle in unserer Branche sich seit einigen Jahren ziemlich intensiv mit dem Arabischen befassen.«

»Deshalb hältst du ihn auch für einen Mann«, sagte Rhyme.

»Wie viele arabische Täterinnen gibt es?«

»Nicht viele … Sonst noch etwas?«

»Falls du mir weitere Proben bringst, kann ich dir eine Vergleichsanalyse liefern.«

»Wir kommen vielleicht darauf zurück.« Rhyme bedankte sich, und sie beendeten das Gespräch. Dann starrte er kopfschüttelnd auf die Wandtafel und lächelte spöttisch.

»Was denkst du, Rhyme?«

»Du weißt, was er vorhat, nicht wahr?«, fragte der Kriminalist mit finsterer Miene.

Sachs nickte. »Er will die Edelsteinbörse nicht ausrauben, sondern in die Luft sprengen.«

»Ja.«

»Natürlich«, sagte Dellray. »Das passt zu den Berichten über geplante terroristische Anschläge auf israelische Ziele.«

»Der Wachmann gegenüber dem Museum hat erzählt, sie würden jeden Tag Lieferungen aus Jerusalem erhalten«, sagte Sachs. »Okay, ich lasse die Börse evakuieren und durchsuchen.« Sie nahm ihr Mobiltelefon.

Rhyme wandte sich an Sellitto und Cooper. »Falafel und Joghurt

… und ein Lieferwagen. Findet heraus, ob es in der Nähe der Börse Restaurants mit arabischer Küche gibt und von wem sie zu welchen Zeiten beliefert werden. Und was für ein Fahrzeug die Lieferanten benutzen.«

Dellray schüttelte den Kopf. »Das Zeug wird in der halben Stadt gegessen. Gyros und Falafel kriegt man an jeder Ecke und …« Der Agent hielt inne und sah Rhyme an.

»Ein Verkaufsstand!«

»Gestern beim Museum gab es ein halbes Dutzend davon«, sagte Sellitto.

394

 »Perfekt für eine Überwachung«, sagte Rhyme. »Und eine erstklassige Tarnung. Er liefert jeden Tag Vorräte an, also achtet niemand auf ihn. Ich möchte wissen, von wem die Straßenverkäufer beliefert werden. Beeilt euch!«

Das Gesundheitsamt teilte ihnen mit, dass die Stände in der Umgebung der Edelsteinbörse von lediglich zwei Firmen mit arabischen Lebensmitteln versorgt wurden. Die größere der beiden gehörte ironischerweise zwei jüdischen Brüdern. Sie hatten nicht nur Angehörige in Israel, sondern engagierten sich zudem in ihrer Synagoge; als Verdächtige schieden sie aus.

Die andere Firma besaß keine eigenen Stände, belieferte in Midtown aber mehrere Dutzend von ihnen mit Gyros, Kebab und Falafel sowie Gewürzen und Erfrischungsgetränken (und den heidnischen, aber stets einträglichen Hotdogs). Die Zentrale des Unternehmens war ein Restaurant und Feinkostladen an der Broad Street, dessen Eigentümer einen Mann damit beauftragt hatten, die Lieferungen in der ganzen Stadt vorzunehmen.

Sobald Dellray und ein Dutzend weiterer Agenten und Cops um sie herumstanden, wurden diese Eigentümer überaus – beinahe tränenreich – hilfsbereit. Ihr Ausfahrer hieß Bani al-Dahab und war ein saudi-arabischer Staatsbürger mit längst abgelaufenem Visum. Er stammte aus Djidda, hatte als Ingenieur in den USA gearbeitet und später als Illegaler alle erdenklichen Jobs angenommen – unter anderem als Koch und als Lieferant für Verkaufsstände und diverse arabische Restaurants in Manhattan und Brooklyn.

Die Edelsteinbörse war unterdessen geräumt und durchsucht worden – man hatte keine Bombe gefunden. Nach al-Dahabs Lieferwagen wurde mit Hochdruck gefahndet. Laut Auskunft der Eigentümer konnte er sich praktisch überall in der Stadt befinden, denn es stand dem Fahrer frei, die Route selbst zu organisieren.

Hätte Rhyme gekonnt, er wäre hektisch auf und ab gelaufen. Wo, zum Teufel, steckte der Kerl? Fuhr er mit einem Wagen voller Sprengstoff durch die Gegend? Womöglich hatte er das Ziel gewechselt und statt der Edelsteinbörse eine Synagoge oder eine Niederlassung der israelischen Fluggesellschaft El Al ausgewählt.

»Lasst uns Boyd herschaffen und unter Druck setzen«, rief er.

»Ich will wissen, wo dieser verdammte Mistkerl sich herumtreibt!«

In diesem Moment klingelte Mel Coopers Telefon.

Dann Sellittos, gefolgt von dem von Amelia Sachs.

395

Schließlich meldete sich auch jemand an Rhymes Apparat.

Es waren verschiedene Anrufer, die im Wesentlichen die gleiche Botschaft überbrachten.

Der Aufenthaltsort des Attentäters war nun allgemein bekannt.

Nur der Fahrer war ums Leben gekommen.

Was angesichts der Stärke der Explosion und der Tatsache, dass der Lieferwagen mitten zwischen anderen Fahrzeugen auf der Kreuzung Neunte Avenue und Vierundfünfzigste Straße stand, an ein Wunder grenzte.

Als die Bombe hochging, entwich die Wucht der Detonation überwiegend nach oben durch das Dach und seitlich durch die Scheiben. Die Splitter und Scherben führten zu einer beträchtlichen Zahl von Verletzten, aber der größte Teil des Schadens blieb auf den Wagen begrenzt. Das brennende Wrack rollte auf den Bürgersteig und prallte gegen einen Laternenpfahl. Die Feuerwehr aus der Achten Avenue war schnell zur Stelle, löschte die Flammen und hielt die Menschenmenge zurück. Bei dem Fahrer lohnte sich nicht mal ein Rettungsversuch; die beiden größten Stücke seiner Überreste lagen mehrere Meter voneinander entfernt.

Das Bombenräumkommando gab den Schauplatz frei, und die Polizei musste nun auf das Eintreffen der Gerichtsmedizin und der Spurensicherung warten.

»Was ist das für ein Geruch?«, fragte der Detective aus Midtown North. Der Beamte mit dem schütteren Haar bekam schon bei dem Gedanken an verbranntes menschliches Fleisch eine Gänsehaut.

Aber wieso roch das so gut?

Einer der Männer des Räumkommandos lachte, als er den grüngesichtigen Detective sah. »Gyros.«

»Was?«, fragte der Beamte, der keine Ahnung hatte, was in dem Wrack des Lieferwagens transportiert worden war.

»Sehen Sie.« Der Kollege hielt ein Stück verschmortes Fleisch hoch und roch daran. »Lecker.«

Der Detective lachte und ließ sich nicht anmerken, wie übel ihm war.

»Das ist Lamm.«

»Es …«

»Der Fahrer hat Lebensmittel ausgeliefert. Das war sein Job. Der Laderaum seines Wagens war voller Fleisch und Falafel und solchem Zeug.«

396

»Ach so.« Dem Cop war trotzdem noch elend zumute.

Da hielt ein leuchtend roter Camaro SS – ein Wahnsinnsschlitten mit quietschenden Reifen mitten auf der Straße, sodass die Front soeben das gelbe Absperrband berührte. Eine phänomenale Rothaarige stieg aus, schaute sich kurz um und nickte dem Detective zu.

»Hallo«, sagte er.

Die Beamtin stöpselte ein Headset in ihr Motorola ein und winkte den Bus der Spurensicherung heran, der soeben vor Ort eintraf.

Dabei atmete sie mehrmals tief durch die Nase. Und nickte. »Ich hab noch nicht mit dem Tatort angefangen, Rhyme«, sagte sie in das Mikrofon, »aber nach dem Geruch zu schließen, würde ich sagen, das ist unser Mann.«

Der hoch gewachsene Detective mit der beginnenden Glatze schluckte vernehmlich. »Bin gleich wieder da«, sagte er und lief auf eine nahe Starbucks-Filiale zu. Hoffentlich würde er es noch rechtzeitig bis zur Toilette schaffen.

Geneva und Detective Bell gingen die Treppe hinunter ins Erdgeschoss von Lincoln Rhymes Haus. Sie blickte kurz zu ihrem Vater, der sie aus großen Augen ansah. Er wirkte wie ein trauriger Welpe. Verdammt. Sie schaute weg.

»Es gibt Neuigkeiten«, sagte Mr. Rhyme. »Boyds Auftraggeber ist tot.«

»Tot? Der Juwelenräuber?«

»Es war nicht ganz so, wie es zu sein schien«, sagte Rhyme.

»Wir haben … nun ja, ich habe mich geirrt. Ich dachte, es ginge darum, die Edelsteinbörse zu berauben. Doch stattdessen wollte er sie in die Luft sprengen.«

»Ein Terrorist?«, fragte sie.

Rhyme nickte in Amelias Richtung. Sie hielt eine Klarsichthülle in der Hand. Darin steckte ein Brief, der an die New York Times adressiert war und besagte, die Zerstörung der Juwelenbörse sei nur ein weiterer Schritt im heiligen Krieg gegen das zionistische Israel und seine Verbündeten. Er war auf dem gleichen Papier verfasst, das man für den bei Boyd gefundenen Mordauftrag und den Lageplan der Fünfundfünfzigsten Straße West verwendet hatte.

»Wer war er?«, fragte Geneva und versuchte sich daran zu erinnern, ob sie vor dem Museum irgendwann einen Lieferwagen und einen arabisch wirkenden Mann gesehen hatte. Vergeblich.

397

»Ein saudi-arabischer Staatsbürger mit abgelaufenem Visum«, sagte Detective Sellitto. »Hat für ein Restaurant in Downtown gearbeitet. Die Eigentümer sind natürlich völlig außer sich. Sie glauben, wir würden sie jetzt für eine Tarnfirma von al-Qaida halten oder so.« Er kicherte. »Was sie tatsächlich sein könnten. Wir kümmern uns darum. Doch wir werden nichts finden – es sind ganz normale Bürger, die schon seit Jahren hier leben. Zwei ihrer Kinder sind sogar in der Armee. Aber im Augenblick geht ihnen der Arsch auf Grundeis, das könnt ihr mir glauben.«

Amelia erläuterte, der Attentäter – ein Mann namens Bani al-Dahab – habe offenbar nicht mit anderen mutmaßlichen Terroristen in Verbindung gestanden. Seine Arbeitskollegen sowie die Frauen, mit denen er in letzter Zeit ausgegangen war, hatten gesagt, sie hätten ihn nie in verdächtiger Gesellschaft gesehen, und seine Moschee galt in religiöser und politischer Hinsicht als moderat.

Sachs hatte seine Wohnung in Queens durchsucht und keine weiteren Spuren oder Hinweise auf andere terroristische Zellen gefunden. Seine Telefondaten wurden derzeit noch auf mögliche Kontakte zu anderen Fundamentalisten überprüft.

»Wir werden allen Hinweisen nachgehen«, sagte Rhyme, »aber wir sind uns zu neunundneunzig Prozent sicher, dass er allein gearbeitet hat. Ich glaube, dir droht voraussichtlich keine Gefahr mehr.«

Er fuhr in seinem Rollstuhl zum Tisch mit den Beweismitteln und betrachtete einige Tüten, die verbranntes Metall und Plastik enthielten. »Trag es in die Tabelle ein, Mel«, sagte er zu Mr. Cooper.

»Der Sprengstoff war Tovex, und wir haben Teile des Fernzünders –

das Gehäuse, ein paar Kabel und ein Stück der Zündkapsel. Alles verstaut in einem UPS-Karton, adressiert an die Juwelenbörse, zu Händen des Direktors.«

»Warum ist sie zu früh explodiert?«, fragte Jax Jackson.

Mr. Rhyme erklärte, es sei sehr gefährlich, mitten in der Stadt eine funkgesteuerte Bombe zu benutzen, weil es dort ständig eine Vielzahl von Funksignalen gebe – von Zündern auf Baustellen, Walkie-Talkies und hundert anderen Quellen.

»Oder er hat Selbstmord begangen«, fügte Detective Sellitto hinzu. »Er könnte von Boyds Verhaftung gehört haben – oder davon, dass die Juwelenbörse nach einer Bombe durchsucht wurde.

Vielleicht hat er sich ausgerechnet, dass es nur eine Frage der Zeit war, bis man ihn erwischen würde.«

398

Geneva fühlte sich verunsichert und verwirrt. Die Leute um sie herum waren plötzlich Fremde. Der Grund, aus dem sie sich überhaupt erst zusammengefunden hatten, existierte nicht mehr. Und was ihren Vater anbetraf, war er ihr fremder als die Polizei. Sie wollte zurück nach Harlem in ihren Kellerraum – mit ihren Büchern und Zukunftsplänen, den Träumen vom College, von Florenz und Paris.

Aber dann bemerkte sie, dass Amelia sie aufmerksam musterte.

»Was hast du jetzt vor?«, fragte die Polizistin.

Geneva schaute zu ihrem Vater. Ja, was würde sein? Sie hatte nun zwar ein Elternteil, aber dabei handelte es sich um einen Exsträfling, der sich nicht mal hier in der Stadt aufhalten durfte.

Wahrscheinlich würde man sie trotzdem in ein Heim stecken wollen.

Amelia sah Lincoln Rhyme an. »Warum lassen wir nicht alles so, wie es ist, solange noch nichts Näheres feststeht? Geneva bleibt vorläufig hier.«

»Hier?«, fragte das Mädchen.

»Dein Vater muss zurück nach Buffalo und dort alles regeln.«

Wobei nicht zur Debatte steht, dass ich je mit ihm zusammenleben werde, dachte Geneva, behielt den Gedanken aber für sich.

»Hervorragende Idee«, sagte Thom. »Ich bin ebenfalls dafür.« Er klang sehr entschlossen. »Du bleibst hier.«

»Bist du damit einverstanden?«, fragte Amelia sie.

Geneva war sich nicht sicher, weshalb diese Leute sie hier behalten wollten, und empfand automatisch Misstrauen. Aber sie musste sich immer wieder vor Augen führen, dass sie sehr lange allein gelebt hatte und der Argwohn daher ihr ständiger Begleiter war. Sie dachte an einen Grundsatz für Menschen in ihrer Situation: Wenn man unversehens eine Familie fand, überlegte man nicht lange.

»Klar«, sagte sie.

Thompson Boyd wurde gefesselt in das Labor gebracht. Seine beiden Bewacher ließen ihn vor den Beamten und Rhyme auf einem Stuhl Platz nehmen. Geneva befand sich wieder oben in ihrem Zimmer, zurzeit in Gesellschaft von Barbe Lynch.

Der Kriminalist trat nur selten einem Täter von Angesicht zu Angesicht gegenüber. Für ihn als Wissenschaftler bestand der Reiz der Arbeit ausschließlich in der Verfolgung des Verdächtigen, nicht 399

in dessen eigentlicher Person. Er verspürte kein Verlangen danach, sich an dem Anblick des Mannes zu weiden, den er gefangen hatte.

Rechtfertigungen und Ausreden interessierten ihn nicht, Drohungen schüchterten ihn nicht ein.

In diesem Fall jedoch wollte er absolut sichergehen, dass Geneva Settle keine Gefahr mehr drohte. Und darum wollte er ihren Angreifer persönlich unter die Lupe nehmen.

Als Folge der Konfrontation mit Sachs war Boyds Gesicht grün und blau angelaufen. Seine Wunden hatte man medizinisch versorgt.

Er sah sich im Labor um; sein Blick schweifte über die Geräte und die Wandtafeln mit den Tabellen.

Und über den Rollstuhl.

Dabei ließ er keinerlei Regung erkennen, weder Überraschung noch Interesse. Nicht einmal als er Sachs zunickte. Es war, als hätte er vergessen, dass sie mehrmals mit einem Stein auf ihn eingeschlagen hatte.

 Jemand hat Boyd gefragt, wie sich das anfühlt, auf einem elektrischen Stuhl zu sitzen. Er sagte, er habe gar nichts gespürt. Es habe sich bloß »irgendwie taub« angefühlt. Das hat er am Ende oft gesagt. Er fühle sich taub.

»Wie haben Sie mich gefunden?«, fragte er.

»Das hatte mehrere Gründe«, antwortete Rhyme. »Zunächst mal haben Sie sich die falsche Tarotkarte ausgesucht, um uns in die Irre zu führen. Sie hat mich an Hinrichtungen erinnert.«

»Der Gehängte«, sagte Boyd und nickte. »Sie haben Recht.

Daran habe ich gar nicht gedacht. Das Bild sah bloß irgendwie unheimlich aus. Ich wollte eine falsche Fährte legen.«

»Auf Ihren Namen sind wir aber durch Ihre Angewohnheit gestoßen«, fuhr Rhyme fort.

»Meine Angewohnheit?«

»Sie pfeifen.«

»Stimmt. Bei der Arbeit achte ich normalerweise darauf, es nicht zu tun. Doch manchmal passiert es einfach wie von selbst. Demnach haben Sie mit einigen Leuten gesprochen …«

»Ja, unten in Texas.«

Boyd nickte erneut und sah Rhyme aus roten, zusammengekniffenen Augen an. »Sie wussten von Charlie Tucker?

Diesem armseligen Kretin? Er hat meinen Leuten die letzten Tage ihres Lebens vermiest. Hat zu ihnen gesagt, sie würden in der Hölle schmoren, und hat ständig was von Jesus und ähnlichem Zeug 400

gefaselt.«

 Meine Leute …

»Ist Bani al-Dahab Ihr einziger Auftraggeber gewesen?«, fragte Sachs.

Er wirkte überrascht; seine Miene schien zum ersten Mal eine aufrichtige Emotion zu zeigen. »Woher …?« Er verstummte.

»Die Bombe ist zu früh explodiert. Oder er hat sich umgebracht.«

Boyd schüttelte den Kopf. »Nein, er war kein Selbstmordattentäter. Es muss ein Versehen gewesen sein. Der Kerl war zu nachlässig. Zu hitzköpfig, Sie wissen schon. Ist nicht sorgfältig genug vorgegangen. Vermutlich hat er sie zu früh scharf gemacht.«

»Wie haben Sie ihn kennen gelernt?«

»Er hat mich angerufen. Meinen Namen kannte er von jemandem im Gefängnis, der mit der Nation of Islam in Verbindung steht.«

Das also war die Erklärung. Rhyme hatte sich gefragt, wie ein texanischer Gefängnisaufseher und islamistische Terroristen zusammenpassten.

»Die sind verrückt«, sagte Boyd. »Aber sie haben Geld, diese Araber.«

»Und Jon Earle Wilson? Er war Ihr Bombenbauer?«

»Jonny, jawohl, Sir.« Er schüttelte den Kopf. »Den kennen Sie auch? Sie sind ziemlich gut, das muss ich Ihnen lassen.«

»Wo ist er?«

»Das weiß ich nicht. Wir haben über öffentliche Fernsprecher und eine Voicemail miteinander kommuniziert. Und uns immer an öffentlichen Orten getroffen. Dabei haben wir nie mehr als ein Dutzend Worte gewechselt.«

»Das FBI wird Sie wegen al-Dahab und des Bombenanschlags verhören. Uns geht es vordringlich um Geneva. Ist noch jemand hinter ihr her?«

Boyd schüttelte den Kopf. »Soweit ich weiß, hat al-Dahab allein gearbeitet. Ich schätze, er dürfte mit Leuten im Mittleren Osten gesprochen haben. Aber mit niemandem hier. Er hat keiner Menschenseele getraut.« Sein texanischer Akzent kam und ging, als habe Boyd sich schon seit längerem bemüht, ihn loszuwerden.

»Falls Sie lügen, und jemand tut ihr etwas an, können wir Ihnen den Rest Ihres Lebens zur Hölle machen«, drohte Sachs.

»Wie denn?«, fragte Boyd und klang dabei wirklich neugierig.

»Sie haben Dr. Barry ermordet, den Bibliothekar. Sie haben 401

Polizisten angegriffen und zu töten versucht. Das könnte zu mehreren lebenslangen Haftstrafen führen. Und wir untersuchen den Tod eines Mädchens, gestern auf der Canal Street. Jemand hat es vor einen Bus gestoßen, kurz nachdem Sie aus der Elizabeth Street geflohen waren. Wir zeigen den Augenzeugen Ihr Foto. Man wird Sie nie wieder freilassen.«

Er zuckte die Achseln. »Das spielt doch kaum eine Rolle.«

»Es ist Ihnen egal?«, fragte Sachs.

»Ich weiß, dass Leute wie Sie mich nicht verstehen. Das ist kein Vorwurf. Aber, sehen Sie, das Gefängnis interessiert mich nicht.

Mich interessiert überhaupt nichts. Sie können mir nicht das Geringste antun. Ich bin bereits gestorben. Jemanden zu töten, bedeutet mir nichts. Ein Leben zu retten ebenso wenig.« Er sah Amelia Sachs an, die ihn anstarrte. »Ich kenne diesen Blick. Sie fragen sich, was für ein Ungeheuer hier vor Ihnen sitzt. Nun, Sie alle haben mich zu dem gemacht, der ich bin.«

»Wir?«, fragte sie.

»O ja, Ma’am … Sie kennen meinen Beruf.«

»Leitender Exekutionsbeamter«, sagte Rhyme.

»Jawohl, Sir. Lassen Sie mich Ihnen etwas über diese Arbeit erklären: Sie können den Namen eines jeden Menschen in Erfahrung bringen, der in den Vereinigten Staaten jemals legal hingerichtet wurde. Und das sind sehr viele. Gleiches gilt für die Namen aller Gouverneure, die bis Mitternacht tatenlos ausgeharrt haben – oder wann auch immer der Zeitpunkt verstrichen war, um die Vollstreckung des Urteils aufzuhalten. Sie können die Namen aller Opfer herausfinden, die von den Todeskandidaten ermordet wurden, und meistens auch die Namen ihrer nächsten Angehörigen. Doch wissen Sie, welche Namen Sie niemals lesen werden?«

Er sah die Beamten an. »Die Namen derjenigen, die auf den Knopf drücken. Wir Henker sind vergessen. Jeder denkt darüber nach, wie die Todesstrafe sich auf die Familien der Verurteilten auswirkt. Oder auf die Gesellschaft. Oder auf die Familien der Opfer. Ganz zu schweigen von den Männern oder Frauen, die bei der Prozedur jämmerlich verrecken. Aber niemand verschwendet auch nur einen Gedanken an uns Henker. Niemand hält je inne und macht sich bewusst, was mit uns geschieht.

Tag für Tag leben wir mit unseren Leuten zusammen – den Männern und natürlich auch den Frauen, die sterben werden. Wir lernen sie kennen, reden mit ihnen. Über Gott und die Welt. Wissen 402

Sie, wie es ist, wenn ein Schwarzer Sie fragt, warum er sterben muss, wenn doch ein Weißer, der genau das gleiche Verbrechen begangen hat, mit einer lebenslangen Haftstrafe oder sogar weniger davonkommt? Oder der Mexikaner, der schwört, er habe dieses Mädchen nicht vergewaltigt und ermordet. Er wollte im Supermarkt bloß Bier kaufen, dann ist die Polizei gekommen, und nun sitzt er plötzlich in der Todeszelle. Ein Jahr nachdem er unter der Erde liegt, wird ein Gentest durchgeführt, und es stellt sich heraus, dass man tatsächlich den Falschen hingerichtet hat und er die ganze Zeit unschuldig war.

Aber auch die Schuldigen sind menschliche Wesen. Du siehst sie jeden Tag. Bist anständig zu ihnen, denn sie sind anständig zu dir.

Lernst sie kennen. Und dann … dann tötest du sie. Du, ganz allein.

Mit deinen eigenen Händen drückst du den Knopf oder legst du den Schalter um … Das verändert dich.

Kennen Sie den Ausruf? Sie haben ihn bestimmt schon gehört.

›Dead Man Walking‹. Angeblich sind damit die Häftlinge gemeint.

Aber in Wahrheit sind wir es. Die Henker. Wir sind die Toten.«

»Aber Ihre Freundin«, murmelte Sachs. »Wie konnten Sie auf sie schießen?«

Er verstummte. Zum ersten Mal verfinsterte sich seine Miene.

»Ich habe mit dem Schuss gezögert. Ich habe gehofft, es würde sich vielleicht ein Gefühl einstellen, ich sollte nicht abdrücken. Weil sie mir zu viel bedeutete. Ich würde ihr nichts tun und weglaufen, es einfach darauf ankommen lassen. Aber …« Er schüttelte den Kopf.

»Es ist nicht passiert. Ich hab sie angesehen und mich einfach nur taub gefühlt. Und ich wusste, es wäre sinnvoll, sie anzuschießen.«

»Und falls nicht sie zu Hause gewesen wäre, sondern die Kinder?«, fragte Sachs entsetzt. »Hätten Sie eines der Mädchen niedergeschossen, um zu entkommen?«

Er dachte kurz darüber nach. »Tja, Ma’am, ich schätze, wir wissen beide, dass das funktioniert hätte, nicht wahr? Sie wären dort geblieben, um das Kind zu retten, anstatt mich zu verfolgen. Genau wie mein Vater immer gesagt hat: Der einzige Unterschied ist die Größe.«

Die Finsternis schien von seinem Gesicht zu weichen, als habe er eine Antwort erhalten oder sei bei einer Frage, die ihn schon lange beschäftigte, endlich zu einem Entschluss gelangt.

 Der Gehängte … Die Karte sagt oftmals ein Sichfügen in das Unabänderliche voraus, das Ende einer Auflehnung, die Akzeptanz 403

 des Gegebenen.

Er sah Rhyme an. »Falls Sie nichts dagegen haben, würde ich nun gern nach Hause zurückkehren.«

»Nach Hause?«

Er schien belustigt zu sein. »Ins Gefängnis.«

Als wolle er fragen, was wohl sonst damit gemeint sein könnte.

An der Hundertfünfunddreißigsten Straße stiegen Vater und Tochter aus der Linie C und gingen nach Osten, in Richtung der Langston Hughes Highschool.

Sie hatte nicht gewollt, dass er mitkam, aber er ließ sich nicht davon abbringen – und Mr. Rhyme und Detective Bell hatten ebenfalls darauf bestanden, dass er auf sie aufpasste. Außerdem würde er schon am folgenden Tag wieder in Buffalo sein, dachte sie.

Ein oder zwei Stunden ließ er sich bestimmt noch ertragen.

Er deutete über die Schulter auf die U-Bahn. »Die Züge der Linie C hab ich besonders gern besprüht. Die Farbe hielt wirklich gut …

Und ich wusste, dass jede Menge Leute sie sehen würden. 1976 hab ich eine komplette Wagonseite bemalt. Damals war die Zweihundertjahrfeier, und im Hafen ankerten all die großen Segelschiffe. Mein Bild zeigte eines dieser Schiffe und die Freiheitsstatue.« Er lachte. »Es hieß, die Verkehrsbetriebe hätten den Wagen mindestens eine Woche nicht abgeschrubbt. Wahrscheinlich war bloß zu viel zu tun, aber ich stelle mir gern vor, dass mein Bild jemandem dort gefallen hat und deshalb länger als üblich erhalten geblieben ist.«

Geneva schnaubte verächtlich. Sie hatte auch eine Geschichte zu erzählen. In einem Block Entfernung konnte sie das Baugerüst vor genau dem Haus sehen, an dem sie vor ihrer Entlassung zuletzt gearbeitet hatte. Wie würde es ihrem Vater wohl gefallen, dass es ihre Aufgabe gewesen war, die Fassaden der renovierten Gebäude von Graffiti zu befreien? Womöglich hatte sie sogar einige seiner Werke weggekratzt. Sie war versucht, es ihm zu sagen. Doch sie tat es nicht.

An der ersten funktionierenden Telefonzelle auf dem Frederick Douglass Boulevard blieb Geneva stehen und suchte in ihrer Tasche nach Kleingeld. Ihr Vater hielt ihr sein Mobiltelefon hin.

»Nicht nötig.«

»Nimm es.«

Sie ignorierte ihn, warf die Münzen ein und rief Lakeesha an, 404

während ihr Vater sein Telefon einsteckte, zum Straßenrand schlenderte und sich mit großen Augen umschaute, als wäre er ein kleiner Junge, der in einem Laden vor den Gläsern mit den Süßigkeiten stand.

Als ihre Freundin abhob, drehte Geneva sich weg. »Hallo?«

»Es ist alles ausgestanden, Keesh.« Sie erzählte ihr von der Juwelenbörse und dem Bombenanschlag.

»Das steckte dahinter? Verdammt. Ein Terrorist? Was für ’ne gruselige Scheiße. Aber dir geht es gut?«

»Ja. Wirklich.«

Geneva hörte eine männliche Stimme, die etwas zu ihrer Freundin sagte. Lakeesha deckte die Sprechmuschel kurz mit der Hand ab. Der gedämpfte Wortwechsel klang ziemlich hitzig.

»Bist du noch da, Keesh?«

»Ja.«

»Wer ist das?«

»Niemand. Wo steckst du? Du haust nicht mehr in dieser Kellerbude, oder?«

»Ich wohne immer noch bei diesem Polizisten und seiner Freundin, wie ich dir schon erzählt habe. Bei dem Mann in dem Rollstuhl.«

»Bist du jetzt da?«

»Nein, in Uptown. Ich bin unterwegs zur Schule.«

»Um diese Zeit?«

»Ich will meine Hausaufgaben abholen.«

Lakeesha hielt inne. »Hör zu«, sagte sie dann. »Wir treffen uns bei der Schule. Ich möchte dich sehen. Wann kommst du hin?«

Geneva schaute zu ihrem Vater, der ganz in der Nähe stand, die Hände in den Taschen vergraben hatte und immer noch die Straße betrachtete. Sie beschloss, dass sie vorerst nicht wollte, dass ein Außenstehender von ihm erfuhr, weder Keesh noch sonst jemand.

»Lass es uns auf morgen verschieben, Keesh. Ich hab gerade keine Zeit.«

»Ach, Gen.«

»Ehrlich. Morgen ist besser.«

»Also gut.«

Geneva hörte das Klicken, als Keesh auflegte. Trotzdem blieb sie noch stehen und kehrte nicht gleich zu ihrem Vater zurück.

Schließlich gesellte sie sich wieder zu ihm, und sie gingen weiter.

»Weißt du, was drei oder vier Blocks von hier stand?«, fragte er 405

und wies nach Norden. »Strivers Row. Bist du je dort gewesen?«

»Nein«, murmelte sie.

»Wir gehen da irgendwann mal hin. Vor hundert Jahren gab es einen Baulöwen namens King, der ließ dort drei große Häuser mit Eigentumswohnungen und jede Menge kleinerer Gebäude errichten.

Er hat drei der besten Architekten des Landes angeheuert und ihnen aufgetragen, sie sollten sich an die Arbeit machen. Das Ergebnis war prächtig. Der eigentliche Name lautete King Model Homes, aber weil sie so teuer und hübsch waren, nannte man sie Strivers Row, heißt es, denn um da wohnen zu können, musste man sich ganz schön abstrampeln. W. C. Handy hat eine Weile dort gelebt. Kennst du ihn? Der Vater des Blues. Einer der besten Musiker aller Zeiten. Ich hab da oben mal ein Bild gesprüht. Hab ich dir je davon erzählt? Es hat dreißig Dosen Farbe verschlungen.

Keine hastige Skizze; ich hab zwei Tage dafür gebraucht. Ein Bild von W. C. Handy höchstpersönlich. Jemand von der Times hat es fotografiert und in der Zeitung abgedruckt.« Er nickte in Richtung Norden. »Es blieb dort mindestens …«

Sie blieb abrupt stehen und schlug sich mit den Händen auf die Hüften. »Genug!«

»Genny?«

»Hör auf. Ich will nichts davon hören.«

»Du …«

»Was du mir erzählst, interessiert mich nicht.«

»Du bist wütend auf mich, Liebling. Wer wäre das nicht, nach allem, was geschehen ist? Sieh mal, ich hab einen Fehler gemacht«, sagte er mit zitternder Stimme. »Das liegt lange zurück. Ich habe mich geändert. Alles wird sich ändern. Ich werde immer zuerst an dich denken, nicht wie damals, als ich mit deiner Mutter zusammen war. Ich hätte versuchen sollen, dich zu retten – und das nicht durch diesen dämlichen Trip nach Buffalo.«

»Nein! Du kapierst es nicht! Es geht nicht um das, was du getan hast. Ich will mit deiner ganzen verfluchten Welt nichts zu tun haben.

Diese Strivers Row ist mir egal. Ich interessiere mich weder für das Apollo noch für den Cotton Club. Und auch nicht für die Harlem-Renaissance. Ich kann Harlem nicht ausstehen. Ich hasse es. Es bedeutet Waffen und Crack und Vergewaltigungen. Hier werden Läden ausgeraubt und Leute wegen billigem Modeschmuck überfallen. Die Mädchen hier kümmern sich bloß um ihre Frisuren.

Und …«

406

»Und an der Wall Street gibt es Insidergeschäfte, in New Jersey die Mafia und in Westchester die Wohnwagenparks«, fiel er ihr ins Wort.

Sie ließ sich nicht beirren. »Die Jungen interessieren sich nur dafür, wie man ein Mädchen ins Bett bekommt. Die Leute hier sind ignorant und scheren sich nicht um ihre Ausdrucksweise. Die …«

»Was ist denn so falsch an der Alltagssprache?«

Sie hielt verdutzt inne. »Hast du dir überhaupt je Gedanken darüber gemacht?« Er selbst hatte nie Slang gesprochen – sein Vater hatte dafür gesorgt, dass er sich im Unterricht anstrengte (zumindest bis Jax die Schule abbrach, um fortan als Verunstalter städtischen Eigentums »Karriere« zu machen). Aber die meisten Leute, die hier lebten, dachten nicht eine Sekunde darüber nach, was es bedeutete, sich nicht angemessen artikulieren zu können.

»Ich habe im Gefängnis meinen Highschoolabschluss nachgemacht und ein Collegejahr absolviert«, erklärte er.

Sie sagte nichts.

»Dabei habe ich viel gelesen und mich mit der Sprache auseinander gesetzt. Das wird mir vielleicht nicht helfen, einen Job zu finden, aber es hat mich interessiert. Ich habe schon immer eine Vorliebe für Bücher gehabt, wie du weißt. Und ich bin derjenige, der dich ursprünglich auf den Geschmack gebracht hat … Ich weiß, wie man sich ausdrückt. Doch ich habe mich auch mit der Umgangssprache beschäftigt. Und ich finde nichts Schlimmes daran.«

»Aber du sprichst sie nicht«, betonte sie.

»Ich bin nicht mit ihr aufgewachsen. Aber Französisch oder Mandingo habe ich auch nie gelernt.«

»Ich kann diesen Jargon einfach nicht mehr ertragen.«

Ihr Vater zuckte die Achseln. »Vieles davon ist schon vor langer Zeit entstanden und basiert auf alten englischen Wortstämmen. Es ist keine Erfindung der Schwarzen, wie viele behaupten, und es gibt sogar Bibelübersetzungen, die so ähnlich klingen.«

Sie lachte. »Dann versuch mal, dich für eine Stelle zu bewerben, wenn du so sprichst.«

»Tja, und was ist, falls jemand aus Frankreich oder Russland sich für dieselbe Stelle bewirbt? Meinst du denn nicht, dass der Chef diesen Leuten ein Bewerbungsgespräch zugestehen würde, um herauszufinden, ob sie schlau sind und hart arbeiten können, auch wenn sie ein anderes Englisch sprechen? Falls sonst alles stimmt, 407

wieso sollte er die Sprache als Vorwand benutzen, um die Bewerber loszuwerden?« Er lachte auf. »Die Leute in New York müssen demnächst sowieso ein paar Brocken Spanisch und Chinesisch lernen, wenn sie weiter über die Runden kommen wollen. Warum dann nicht auch die Alltagssprache der Afroamerikaner?«

Seine Logik machte sie sogar noch wütender.

»Ich mag unsere Sprache, Genny. Sie klingt für mich ungekünstelt. Sobald ich sie höre, fühle ich mich zu Hause. Sieh mal, du hast allen Grund, mir mein Verhalten übel zu nehmen. Aber nicht meine Identität und unsere Herkunft. Dies ist unsere Heimat. Und du weißt, wie man sich zu seiner Heimat verhält, nicht wahr? Man ändert, was geändert werden sollte, und lernt, auf das stolz zu sein, was man nicht ändern kann.«

Geneva schloss beide Augen und schlug die Hände vor das Gesicht. All die Jahre hatte sie davon geträumt, ein Elternteil zu haben gar nicht mal beide, das wäre Luxus gewesen, sondern eine Person, die da sein würde, wenn sie nachmittags nach Hause kam, die ihr bei den Hausaufgaben half und sie morgens weckte. Und als nichts daraus wurde und sie es endlich geschafft hatte, auf eigenen Füßen zu stehen und sich eine Möglichkeit zu erarbeiten, dieses gottverdammte Viertel zu verlassen, sprang ihr urplötzlich die Vergangenheit an die Kehle und zerrte sie zurück.

»Aber ich will das nicht«, flüsterte sie. »Ich will mehr als diesen Mist.« Sie deutete mit ausholender Geste auf die umliegenden Straßen.

»O Geneva, das weiß ich doch. Ich hoffe bloß auf ein paar schöne gemeinsame Jahre, bevor du in die große weite Welt aufbrichst. Lass mich wieder gutmachen, was deine Mutter und ich dir angetan haben. Du verdienst die Welt … Aber mein Schatz, ich muss dich fragen … Kannst du mir einen perfekten Ort zeigen? Wo alle Straßen mit Gold gepflastert sind? Wo jeder seine Nachbarn liebt?« Er lachte. »Du nennst das hier einen Mist. Nun, da hast du Recht. Aber ist es auf die eine oder andere Weise denn nicht überall so, Liebling?«

Er legte ihr einen Arm um die Schultern. Sie erstarrte, wehrte sich aber nicht. Gemeinsam gingen sie weiter.

Lakeesha Scott saß auf einer Bank im Marcus Garvey Park. Eine halbe Stunde zuvor war sie von ihrem Job in dem Schnellimbiss zurückgekehrt. Sie zündete sich die nächste Zigarette an.

408

Es gibt Dinge, die man tun will, und Dinge, die man tun muss, um zu überleben, dachte sie.

Was sie nun tun würde, fiel in die letztere Kategorie.

Warum, zum Teufel, hatte Geneva nichts davon gesagt, dass sie nach all diesem Scheiß die Stadt verlassen und nie zurückkehren würde?

Sie wollte nach Detroit oder Alabama?

Tut mir Leid, Keesh, wir können uns nicht mehr sehen. Und zwar für immer. Mach’s gut.

Damit wäre also alles für sie erledigt. Einfach so.

Warum, warum, warum?

Und es kam sogar noch schlimmer: Gen musste ihr ja unbedingt erzählen, wo sie während der nächsten paar Stunden sein würde. Nun konnte Keesh sie gar nicht verpassen und hatte keine Ausrede mehr.

Oh, am Telefon hatte sie sich Geneva gegenüber so verhalten wie immer, damit ihre Freundin den Braten nicht roch. Aber nun, während sie allein hier saß, wurde ihr immer schwerer ums Herz.

Mann, fühl ich mich beschissen.

Aber ich hab keine Wahl.

 Dinge, die man tun muss …

Na los, forderte Keesha sich auf. Du musst aufbrechen. Komm schon. Bring’s hinter dich …

Sie drückte die Zigarette aus, verließ den Park in Richtung Westen und bog dann nach Norden ab, vorbei an Kirche um Kirche.

Es gab jede Menge davon. Mt. Morris Ascension, Bethelite Community, Ephesus Adventist Church, ein oder zwei Moscheen, eine Synagoge.

Und all die Geschäfte: ein Papaya King, ein Blumenladen, ein Smokingverleih, eine Wechselstube. Lakeesha kam an einem kleinen unabhängigen Taxiunternehmen vorbei, dessen Besitzer vor der Tür saß und sein mit Klebeband geflicktes Funkgerät hielt, dessen langes Kabel nach hinten in das unbeleuchtete Büro verschwand. Er lächelte ihr freundlich zu. Wie Keesh sie alle beneidete: die Geistlichen vor den schmutzigen Schaufenstern unter den Neonkreuzen, die zufriedenen Verkäufer, die Hotdogs in angewärmte Brötchen legten, den fetten Mann auf dem billigen Stuhl, mit seiner Zigarette und dem demolierten Mikrofon.

Die hintergehen niemanden, dachte sie.

Die hintergehen nicht die Person, die jahrelang eine ihrer besten Freundinnen gewesen ist.

409

Keesh kaute beharrlich auf ihrem Kaugummi herum und schloss die rundlichen Finger mit den schwarz und gelb gepunkteten Nägeln fest um den Riemen ihrer Handtasche. Und ignorierte drei Latinos.

 »Psssst.«

Sie hörte »Arsch«. Sie hörte »Schlampe«.

 »Pssssst.«

Keesh griff in ihre Tasche und nahm das Springmesser. Am liebsten hätte sie es herausschnellen lassen, nur um die Jungs zusammenzucken zu sehen. Aber sie beließ es bei einem wütenden Blick. Die lange scharfe Klinge blieb, wo sie war. In der Schule wartete schon genug Ärger auf sie. Mehr konnte sie wirklich nicht gebrauchen.

 »Pssst.«

Sie ging weiter, öffnete nervös ein neues Päckchen Fruchtkaugummi und schob sich zwei Streifen in den Mund. Sie musste sich irgendwie in Rage bringen.

Werd wütend, Mädchen. Denk an alles, mit dem Geneva dich je geärgert hat, an alles, was sie ist und was du nicht bist und auch niemals sein wirst. Die Tatsache, dass Gen so unglaublich intelligent war, dass sie an jedem verfluchten Tag zum Unterricht erschien, dass sie ihre hagere Kleinmädchenfigur behielt, ohne wie irgendeine Aids-Hure auszusehen, dass sie nicht die Beine breit machte und zudem anderen Mädchen riet, genauso prüde zu sein.

Sie führte sich auf, als wäre sie was Besseres.

Aber das war sie nicht. Geneva Settle war auch nur ein Mädchen, dessen Mutter Drogen genommen und dessen Vater die Flucht ergriffen hatte.

Sie war eine von uns.

Werd wütend, weil sie dir ins Gesicht gesehen und gesagt hat:

»Du kannst es schaffen, Keesh, du kannst es, du kannst es, du kannst von hier weg, die Welt liegt dir zu Füßen.«

Tja, nein, du Miststück, manchmal kann man es eben nicht.

Manchmal ist es einfach zu viel verlangt. Man braucht Hilfe, um klarzukommen. Man braucht jemanden mit dem nötigen Kleingeld, der einem den Rücken freihält.

Und einen Moment lang kochte die Wut auf Geneva in ihr hoch, und sie umklammerte den Riemen ihrer Handtasche sogar noch fester.

Aber sie hielt es nicht durch. Die Wut legte sich und verflog einfach, als wäre es der hellbraune Babypuder, den sie ihren 410

Zwillingscousinen nach dem Windelwechsel auf die kleinen Hintern streute.

Als Lakeesha wie in Trance die Lenox Terrace passierte und auf ihre Schule zusteuerte, wo bald auch Geneva Settle auftauchen würde, begriff sie, dass es weder einen Vorwand noch eine Entschuldigung für das gab, was sie tun würde.

Es ging einzig und allein ums Überleben. Mitunter musste man egoistisch sein und die Hand ergreifen, die einem entgegengestreckt wurde.

 Dinge, die man tun muss …

411

 … Siebenunddreißig

In der Schule holte Geneva ihre Hausaufgaben ab, und siehe da, sie sollte einen Aufsatz über Claude McKays Home to Harlem schreiben, das Buch aus dem Jahre 1928, das der erste Bestsellerroman eines schwarzen Autors gewesen war.

»Kann ich nicht lieber was von E. E. Cummings bekommen?«, fragte sie. »Oder von John Cheever?«

»Zurzeit sind die afroamerikanischen Schriftsteller an der Reihe, Gen«, sagte ihr Englischlehrer lächelnd.

»Dann Frank Yerby«, schlug sie vor. »Oder Octavia Butler.«

»Ah, das sind wundervolle Autoren, Gen«, sagte ihr Lehrer,

»aber sie schreiben nicht über Harlem. Und das ist nun mal im Augenblick unser Thema, Ich habe dir McKay gegeben, weil ich dachte, er wäre genau der Richtige für dich. Er war einer der umstrittensten Literaten der Harlem-Renaissance. Man hat ihn heftig kritisiert, weil er einen Blick auf die dunklen Seiten Harlems geworfen und die unbarmherzigen Aspekte des Viertels geschildert hat. DuBois und viele der anderen Intellektuellen jener Zeit waren außer sich. Das ist doch ganz dein Fall.«

Womöglich konnte ihr Vater ihr ja bei der Interpretation behilflich sein, da er Harlem und dessen Idiom doch so sehr liebte, dachte sie zynisch.

»Gib dem Buch eine Chance«, bat der Lehrer. »Vielleicht gefällt es dir ja.«

O nein, ganz bestimmt nicht, dachte Geneva.

Draußen vor dem Gebäude gesellte sie sich zu ihrem Vater und ging mit ihm zur Bushaltestelle. Eine eiskalte Windbö wirbelte Staub auf, und sie schlossen beide die Augen. Zwischen ihnen herrschte nun eine Art Waffenstillstand, und Geneva war einverstanden, sich in ein jamaikanisches Restaurant ausführen zu lassen, von dem ihr Vater die letzten sechs Jahre geträumt hatte.

»Gibt es diesen Laden überhaupt noch?«, fragte sie kühl.

»Keine Ahnung. Aber wir werden schon etwas finden. Lassen wir uns überraschen.«

»Ich habe nicht viel Zeit.« Sie zitterte vor Kälte.

»Wo bleibt denn der Bus?«, fragte er.

Geneva schaute die Straße hinunter und verzog das Gesicht. O

nein … Da kam Lakeesha. Das war mal wieder typisch für sie; sie hatte vorhin am Telefon einfach nicht zugehört, und nun tauchte sie 412

hier auf.

Keesh winkte.

»Wer ist das?«, fragte ihr Vater.

»Eine Freundin von mir.«

Lakeesha musterte unschlüssig Genevas Vater und gab ihrer Freundin mit einer Geste zu verstehen, sie solle zu ihr kommen.

Was war denn los? Keesh lächelte, aber sie hatte eindeutig etwas auf dem Herzen. Vielleicht fragte sie sich, wieso Geneva bei diesem älteren Mann stand.

»Warte hier«, wies sie ihren Vater an und ging auf Lakeesha zu, die den Blick senkte und tief durchzuatmen schien. Dann öffnete sie ihre Handtasche und griff hinein.

Was hat das nun wieder zu bedeuten?, dachte Geneva. Sie überquerte die Straße und blieb am Bordstein stehen. Keesha zögerte kurz und trat einen Schritt vor. »Gen«, sagte sie, und ihr Blick umwölkte sich.

Geneva runzelte die Stirn. »He, was …«

Keesh erstarrte, als direkt hinter der überraschten Geneva ein Wagen hielt. Am Steuer saß Mrs. Barton, die Schulpsychologin. Sie winkte Geneva zu sich. Die schaute zu Keesh, bat sie, einen Augenblick zu warten, und ging zu dem Fahrzeug.

»Hallo, Geneva. Ich hab dich im Gebäude knapp verpasst.«

»Hallo.« Geneva war vorsichtig. Sie wusste nicht, ob die Frau etwas über ihre Eltern in Erfahrung gebracht hatte.

»Mr. Rhymes Mitarbeiter hat mir erzählt, dass sie den Mann erwischt haben, der dir etwas antun wollte. Und dass deine Eltern endlich zurück sind.«

»Mein Vater.« Sie deutete auf ihn. »Das da drüben ist er.«

Die Psychologin betrachtete den kräftigen Mann mit der ärmlichen Kleidung. »Ist alles so weit in Ordnung?«

Lakeesha stand außer Hörweite und musterte die beiden skeptisch. Ihre Miene wirkte sogar noch besorgter als zuvor. Am Telefon hatte sie fröhlich geklungen, aber nun, da Geneva darüber nachdachte … eventuell hatte sie bloß so getan. Und wer war dieser Kerl gewesen, mit dem sie gesprochen hatte?

 Niemand …

Wohl kaum.

»Geneva?«, fragte Mrs. Barton. »Geht es dir gut?«

Sie sah wieder die Psychologin an. »Verzeihung. Ja, alles bestens.«

413

Die Frau nahm erneut ihren Vater in Augenschein und schaute dann zu Geneva, die den Blick abwandte.

»Möchtest du mir vielleicht etwas sagen?«

»Äh …«

»Was ist hier los?«

»Ich …«

Es war eine jener Situationen, in denen die Wahrheit auf jeden Fall herauskommen würde. »Okay, hören Sie, Mrs. Barton, es tut mir Leid. Ich war nicht ganz aufrichtig. Mein Vater ist kein Professor. Er hat im Gefängnis gesessen und wurde vor kurzem entlassen.«

»Und bei wem hast du die ganze Zeit gewohnt?«

»Ich war allein.«

Die Frau nickte, sah dabei aber nicht vorwurfsvoll aus. »Und deine Mutter?«

»Sie ist tot.«

Sie runzelte die Stirn. »Das tut mir Leid … Hat er das Sorgerecht?«

»Darüber haben wir noch nicht im Einzelnen gesprochen. Alles, was er tut, muss von den Behörden genehmigt werden oder so.« Sie sagte das, um Zeit zu schinden. Geneva hatte sich einen ungefähren Plan überlegt, der vorsah, dass ihr Vater zurückkehren und formal ihre Vormundschaft übernehmen würde, während sie weiterhin eigenständig bleiben könnte. »Die nächsten paar Tage bleibe ich bei Mr. Rhyme und Amelia und wohne in deren Haus.«

Die Frau blickte noch einmal zu ihrem Vater. Er lächelte verhalten.

»Das ist ziemlich ungewöhnlich.«

»Ich gehe nicht ins Heim«, sagte Geneva trotzig. »Ich werde nicht alles verlieren, was ich mir aufgebaut habe. Ich laufe weg. Ich

…«

»He, immer langsam.« Die Psychologin lächelte. »Wir werden nichts überstürzen. Du hast genug durchgemacht. Lass uns die Angelegenheit in ein paar Tagen besprechen. Wohin möchtet ihr jetzt?«

»Zu Mr. Rhyme.«

»Ich nehme euch mit.«

Geneva winkte ihren Vater heran. Der Mann kam zum Wagen, und das Mädchen stellte die beiden Erwachsenen einander vor.

»Freut mich, Sie kennen zu lernen, Ma’am. Und danke, dass Sie sich um Geneva kümmern.«

414

»Na los, steigen Sie ein.«

Geneva wandte den Kopf. Keesh wartete immer noch.

»Ich muss los«, rief Geneva. »Ich rufe dich an.« Sie machte eine Handbewegung, als würde sie sich einen Telefonhörer ans Ohr halten.

Lakeesha nickte zögerlich und nahm die Hand aus der Tasche.

Geneva stieg hinten ein, ihr Vater nahm auf dem Beifahrersitz Platz. Als sie durch die Heckscheibe sah, fiel ihr Blick auf Keeshs verkniffene Miene.

Dann fuhr Mrs. Barton los, und Genevas Vater fing mit einer weiteren seiner lächerlichen Geschichtsstunden an. Er redete einfach drauflos. »Eines meiner Bilder hatte die Gebrüder Collyer zum Thema. Homer und Langley. Die haben an der Ecke Hundertachtundzwanzigste Straße und Fünfte Avenue gewohnt. Wie Einsiedler. Sie waren die komischsten Käuze, die die Welt je gesehen hat. Aus Angst vor Verbrechern haben sie sich in ihrer Wohnung verbarrikadiert, die Zugänge mit versteckten Fallen gesichert und nie irgendwas weggeworfen. Einer von ihnen wurde mal unter einem riesigen Stapel Zeitungen begraben, die sie angesammelt hatten. Nach ihrem Tod hat die Polizei mehr als hundert Tonnen Abfall aus dem Haus gekarrt. Haben Sie schon mal von den beiden gehört?«

Die Psychologin war sich nicht ganz sicher.

»Nein«, sagte Geneva. Und es ist mir auch völlig egal, fügte sie in Gedanken hinzu.

Lincoln Rhyme und Mel Cooper ordneten das Beweismaterial, das man am Ort der Bombenexplosion sichergestellt hatte, und nahmen sich zwischendurch einige der Analyseberichte vor, die im Laufe der letzten Zeit eingetroffen waren.

Ein FBI-Team unter Leitung von Fred Dellray hatte Jon Earle Wilson aufgespürt, den Mann, dessen Fingerabdrücke auf dem explosiven Transistorradio in Boyds Versteck gefunden worden waren. Man hatte ihn bereits verhaftet, und die Agenten würden ihn zum Verhör in Rhymes Labor bringen. Seine Aussage sollte die Anklage gegen Thompson Boyd stützen.

Da klingelte Bells Telefon. »Ja? … Luis, was gibt’s?« Er neigte den Kopf und hörte zu.

 Luis …

Das musste Martinez sein, der Geneva und ihren Vater auf dem 415

Weg von Rhymes Haus zur Langston Hughes Highschool zu Fuß verfolgt hatte. Sie waren sowohl davon überzeugt, dass Alonzo

»Jax« Jackson tatsächlich der Vater des Mädchens war und keine Bedrohung für sie darstellte, als auch davon, dass der Terrorist allein gearbeitet hatte. Bell und Rhyme würden dennoch nicht zulassen, dass Geneva in nächster Zeit ohne Personenschutz blieb.

Irgendetwas stimmte nicht. Rhyme sah es Bells Blick an.

»Wir müssen ein Autokennzeichen überprüfen. Sofort«, sagte der Detective zu Cooper. Dann notierte er sich eine Nummer, beendete das Telefonat und reichte den Zettel an den Techniker weiter.

»Was ist passiert?«, fragte Sachs.

»Geneva und ihr Vater haben bei der Schule an einer Bushaltestelle gewartet. Ein Wagen hielt an. Nach einer Weile sind sie plötzlich eingestiegen. Luis hatte nicht damit gerechnet und war zu weit weg, um sie davon abzuhalten.«

»Ein Wagen? Wer saß am Steuer?«

»Eine korpulente Farbige. Die Beschreibung klingt nach dieser Psychologin Barton.«

Das war nicht unbedingt ein Grund zur Besorgnis, dachte Rhyme.

Vielleicht hatte die Frau die beiden nur zufällig entdeckt und angeboten, sie mitzunehmen.

Die Daten der Zulassungsstelle erschienen auf dem Bildschirm.

»Was haben wir hier, Mel?«, fragte Rhyme.

Cooper kniff die Augen zusammen und tippte etwas in den Computer ein. Dann blickte er auf. Hinter den dicken Brillengläsern wirkten seine Augen nur umso größer. »Ein Problem. Wir haben ein Problem.«

Mrs. Barton rollte mit dem Vorabendverkehr langsam durch das südliche Harlem. Sie kamen soeben an einem weiteren der zahllosen Sanierungsprojekte vorbei.

Genevas Vater schüttelte den Kopf. »Seht euch das mal an.« Er wies auf die große Tafel am Rand der Baustelle. »Bauunternehmen, Banken, Architekturbüros.« Er lachte mürrisch auf. »Ich möchte wetten, keine der Firmen wird von einem Schwarzen geleitet.«

Wie öde, dachte Geneva. Am liebsten hätte sie ihn leiser gedreht.

 Alles bloß alte Hüte …

Die Psychologin wandte den Kopf und zuckte die Achseln. »Das sieht man hier häufig.« Sie bremste und bog in eine Gasse ein, die zwischen einem der entkernten alten Gebäude und einer tiefen 416

Baugrube verlief.

Jax sah sie fragend an.

»Das ist eine Abkürzung«, sagte Mrs. Barton.

Er schaute sich um. »Eine Abkürzung?«

»Um dem dichtesten Verkehr zu entgehen.«

Er sah sich erneut um, wirkte argwöhnisch. »Blödsinn.«

»Dad!«, rief Geneva.

»Ich kenne diesen Häuserblock. Das hier ist eine Sackgasse. Da vorn wird eine alte Fabrik abgerissen.«

»Nein«, sagte Mrs. Barton. »Ich bin auf diesem Weg vorhin hergekommen und …«

Aber Jax zog mit einem Ruck die Handbremse an und riss das Lenkrad nach links herum. Der Wagen rutschte gegen die Hauswand. Metall und Kunststoff gaben knirschend nach.

»Sie gehört zu denen, Liebling«, rief Jax und packte den Arm der Frau. »Sie will dir was antun! Lauf weg, schnell!«

»Dad, nein, bist du verrückt? Du kannst doch nicht …«

Aber die Frau zog mit der freien Hand einen Revolver aus der Tasche, richtete ihn auf die Brust von Genevas Vater und drückte ab.

Jax erschrak, wurde im selben Moment nach hinten geschleudert und griff nach der Wunde. »O mein Gott«, flüsterte er.

Geneva zuckte zurück, denn die silberne Mündung schwang zu ihr herum. Ihr Vater schlug der Frau eine Faust ins Gesicht. Sie war benommen. Der Schuss ging los. Pulverpartikel brannten sich in Genevas Gesicht ein, aber die Kugel verfehlte sie und ließ stattdessen die Heckscheibe in tausend winzige Stücke zerspringen.

»Lauf, mein Schatz!«, murmelte ihr Vater und sackte in sich zusammen.

 Auf den Boden mit ihr, gebt’s ihr, zeigt’s dem Miststück …

Schluchzend kroch Geneva nach hinten aus dem Wagen und fiel zu Boden. Dann rappelte sie sich auf und lief die Rampe hinunter, die in die dunkle Baugrube führte.

417

 … Achtunddreißig

Alina Frazier – die Frau, die sich als die Psychologin Patricia Barton ausgab – blieb nicht so gelassen wie ihr Partner. Thompson Boyd war eiskalt. Er ließ sich nie aus der Ruhe bringen. Aber Alina war schon immer impulsiv gewesen. Im Augenblick war sie stocksauer und fluchte, während sie über Genevas Vater hinweg aus dem Wagen stieg und hinaus auf die Gasse stolperte. Das Mädchen war nirgendwo zu entdecken.

Zur Wut gab es allen Grund: Boyd saß hinter Gittern, und das Mädchen war ihr entwischt.

Keuchend schaute sie sich auf der menschenleeren Gasse um.

Lief hin und her. Wo steckte das kleine Miststück?

Rechts von ihr blitzte etwas auf: Geneva kam hinter einem verbeulten blauen Kipplaster zum Vorschein und lief tiefer in die Grube. Die Frau machte sich schnaufend an die Verfolgung. Sie war dick, ja, aber auch sehr stark und ziemlich flink. Man konnte im Gefängnis weich oder steinhart werden. Sie hatte sich für das Letztere entschieden.

Anfang der neunziger Jahre war Frazier die Anführerin einer Mädchenbande gewesen, die den Times Square und die Upper East Side unsicher gemacht hatte. Auf eine Gruppe halbwüchsiger Jungen hätten die Touristen und Anwohner vielleicht misstrauisch reagiert, aber bei einer Horde Mädchen, die Einkaufstüten bekannter Geschäfte mit sich herumtrugen, rechnete niemand mit einer Gefahr.

Bis diese Mädchen Messer oder Pistolen zogen und die Passanten um Geld und Schmuck erleichterten. Nach einigen Haftstrafen im Jugendgefängnis wurde Frazier wegen Totschlags verurteilt –

eigentlich Mord, aber der unerfahrene Staatsanwalt hatte Mist gebaut. Im Anschluss an ihre Entlassung kehrte sie nach New York zurück und lernte durch den Typen, mit dem sie zusammenwohnte, Boyd kennen. Nachdem Frazier sich von dem Großmaul getrennt hatte, erhielt sie einen Anruf von Boyd. Zuerst dachte sie, der Weiße sei bloß auf ein sexuelles Abenteuer aus, und ließ sich von ihm zu einer Tasse Kaffee einladen. Doch er unternahm keinen Annäherungsversuch, sondern musterte sie nur mit seinen seltsamen toten Augen und sagte, es könne sich bei seinen Jobs als nützlich erweisen, eine Mitarbeiterin zu haben. Ob sie Interesse hätte?

Welche Jobs?, fragte sie und dachte dabei an Drogen, Waffen und geklaute Fernsehgeräte.

418

Er erklärte ihr flüsternd, woraus seine Tätigkeit bestand.

Sie starrte ihn ungläubig an.

Er fügte hinzu, ein paar Tage Arbeit könnten ihr bis zu fünfzigtausend Dollar einbringen.

Sie zögerte kurz. Dann grinste sie. »Ich bin dabei.«

Für den Geneva-Settle-Auftrag erhielten sie jedoch fünfmal so viel. Eine angemessene Entlohnung, wie sich herausstellte, denn dies war der schwierigste Mord, den sie je zu bewerkstelligen hatten.

Nach dem Fehlschlag tags zuvor im Museum hatte Boyd sie angerufen und um Unterstützung gebeten (sowie ihr weitere fünfzigtausend Dollar zugesagt, falls sie das Mädchen eigenhändig erledigte). Frazier, die in ihren Gangs stets die Schlaueste von allen gewesen war, überlegte sich, als Psychologin aufzutreten, und besorgte sich einen falschen Dienstausweis der Schulbehörde. Dann rief sie die öffentlichen Schulen in Harlem an und bat darum, mit einem von Geneva Settles Lehrern sprechen zu dürfen. Nach ungefähr einem Dutzend vergeblichen Versuchen hatte sie Glück.

Jemand im Sekretariat der Langston Hughes Highschool sagte, das Mädchen sei dort Schülerin. Frazier zog sich ein Kleid über, hängte sich den Ausweis um und marschierte in das Schulgebäude, als gehörte der Laden ihr.

Dort erfuhr sie von den geheimnisvollen Eltern des Mädchens, von der Adresse an der Hundertachtzehnten Straße und – durch Detective Bell und die anderen Cops – von dem Haus am Central Park West. Außerdem wusste sie, wer Geneva bewachte. Sie leitete alle Informationen an Boyd weiter, um ihn bei der Planung der nächsten Schritte zu unterstützen.

Dann kundschaftete sie die Wohnung des Mädchens in der Nähe des Morningside Park aus – bis es wegen der Beschützer zu riskant wurde. (Am Nachmittag fürchtete sie schon, erwischt worden zu sein, weil ein Streifenwagen ihr ganz in der Nähe plötzlich den Weg verstellte, doch die Cops suchten nach jemand anderem.) In der Langston Hughes Highschool brachte Frazier einen Wachmann dazu, ihr das Band der Überwachungskamera auszuhändigen. Mit diesem Requisit verschaffte sie sich Zugang zum Haus des Krüppels, wo sie noch mehr über das Mädchen herausfand.

Doch dann wurde Boyd geschnappt – er hatte schon die ganze Zeit betont, diesmal seien fähige Polizisten am Werk. Nun musste Alina Frazier den Job zu Ende bringen, falls sie die noch ausstehende zweite Hälfte des Honorars wollte.

419

Die massige Frau rang nach Luft. Sie befand sich mitten auf einer Rampe, die zur untersten Ebene der Grube führte. Aus Richtung Westen schien ihr die tief stehende Sonne ins Gesicht. Sie kniff die Augen zusammen und konnte dennoch kaum etwas erkennen.

Verdammt, wo war das kleine Miststück abgeblieben?

Dann bewegte sich etwas. Geneva lief zur anderen Seite der entvölkerten Baustelle, huschte schnell von Deckung zu Deckung, nutzte Zementmischer, Bobcats und aufgeschichtetes Baumaterial, um sich zu verbergen. Das Mädchen verschwand hinter einem Ölfass.

Frazier trat in den Schatten, um besser sehen zu können. Dann visierte sie die Mitte des Fasses an und schoss. Das Projektil schlug mit lautem Knall in das Metall ein.

Sie hatte den Eindruck, hinter dem Fass würde Staub aufgewirbelt. Hatte die Kugel auch das Mädchen erwischt?

Nein, es kam hervor und rannte zu einem niedrigen Wall aus Schutt. Als Geneva hinüberspringen wollte, drückte Frazier ab.

Das Mädchen schrie auf und kippte auf die andere Seite des Walls. Eine feine Wolke hing in der Luft. Staub und Schmutz? Oder Blut?

Hatte Frazier das Mädchen getroffen? Sie war eine gute Schützin zusammen mit ihrem Exfreund, einem Waffenschmuggler aus Newark, hatte sie in Abbruchhäusern am Stadtrand oft stundenlang auf Ratten geschossen, um seine neue Ware auszuprobieren. Und sie glaubte, auch diesmal ihr Ziel nicht verfehlt zu haben. Aber sie hatte nicht viel Zeit, um sich zu vergewissern; die Schüsse waren bestimmt nicht unbemerkt geblieben. Manch einer würde den Lärm einfach ignorieren, andere würden denken, die Bauarbeiter seien noch da und setzten schweres Gerät ein. Doch zumindest ein oder zwei gute Bürger wählten womöglich soeben den Notruf.

Tja, beeil dich lieber …

Sie ging vorsichtig weiter und achtete darauf, nicht zu stolpern, denn die Rampe war sehr steil. Doch dann ertönte oben in der Gasse eine laute Hupe – die von Fraziers Wagen.

Scheiße, dachte sie wütend. Der Vater des Mädchens war noch am Leben.

Sie zögerte. Und dann beschloss sie, dass es höchste Zeit sei, von dort zu verschwinden und den Vater zu erledigen. Geneva war vermutlich verwundet und würde nicht lange überleben. Doch auch, falls sie nicht getroffen war, konnte Frazier sie sich später noch 420

vornehmen. Es würde jede Menge Gelegenheiten geben.

Verfluchte Hupe … Die dröhnte lauter als die Schüsse und würde garantiert Aufmerksamkeit erregen. Schlimmer noch, sie könnte die sich nähernden Sirenen übertönen. Frazier lief keuchend die Rampe hinauf. Aber als sie den Wagen erreichte, stutzte sie, denn er war leer. Der Mann saß nicht mehr darin. Eine Blutspur führte zu einer nahen Gasse. Da lag er. Frazier schaute in das Fahrzeug. Der Wagenheber drückte gegen die breite Taste im Lenkrad. Genevas Vater musste ihn dort verkeilt haben.

Wütend riss Frazier das Werkzeug weg.

Der gellende Ton verstummte.

Sie warf den Wagenheber auf die Rückbank und blickte zu dem Mann. War er tot? Nun, falls nicht, würde es gleich so weit sein. Sie ging auf ihn zu. Dann hielt sie inne und runzelte die Stirn … Wie konnte jemand, der so schwer verletzt war wie dieses arme Schwein, den Kofferraum geöffnet, den Wagenheber auf volle Höhe gedreht, zum Fahrersitz geschleppt und dort festgeklemmt haben?

Frazier wandte sich um.

Und sah rechts von sich einen Schemen, hörte etwas durch die Luft zischen. Der Radschlüssel sauste herab und krachte gegen ihr Handgelenk. Die Pistole flog davon, und ein gewaltiger Schmerz raubte ihr den Atem. Die große Frau ging schreiend in die Knie und griff mit der linken Hand nach dem Revolver. Gerade als sie ihn zu fassen bekam, schlug Geneva erneut zu und traf die Frau wuchtig an der Schulter. Frazier kippte zu Boden, die Pistole entglitt ihr. Blind vor Schmerz und Wut trat die Frau zu und riss das Mädchen um, bevor es ein weiteres Mal ausholen konnte. Geneva stürzte. Der Aufprall trieb ihr die Luft aus der Lunge.

Die Frau wandte sich ächzend und keuchend zu der Waffe um, aber Geneva kroch vor, packte ihren rechten Arm und biss sie in das zerschmetterte Handgelenk. Der Schmerz war unvorstellbar. Frazier schlug mit der linken Faust zu und versetzte Geneva einen Kinnhaken. Das Mädchen schrie auf und kippte benommen nach hinten. Tränen raubten ihm die Sicht. Frazier kam mühsam auf die Beine, umklammerte ihr blutendes, gebrochenes Handgelenk und trat das Mädchen in den Bauch. Geneva fing an zu würgen.

Frazier zitterten die Knie. Sie hielt nach der Pistole Ausschau und entdeckte sie in drei Metern Entfernung. Nicht nötig, dachte sie. Ich weiß was Besseres. Der Radschlüssel würde genügen.

Kochend vor Wut hob sie das Werkzeug auf und ging zu Geneva.

421

Voller Hass blickte sie auf das Mädchen herab und hob die Metallstange hoch über den Kopf. Geneva krümmte sich zusammen und vergrub ihr Gesicht in den Händen.

»Halt!«, rief jemand hinter der massigen Frau.

Frazier drehte sich um und sah die rothaarige Polizistin, die sie aus dem Haus des Krüppels kannte. Die Beamtin hatte eine große Automatik auf sie gerichtet und kam langsam näher.

Alina Frazier schaute zu dem Revolver, der ganz in der Nähe lag.

»Liefern Sie mir einen Vorwand«, sagte die Polizistin. »Na los!«

Fraziers Schultern sackten herab. Sie ließ den Radschlüssel fallen, setzte sich kraftlos hin und hielt sich die lädierte Hand.

Die Beamtin trat vor und stieß mit dem Fuß den Revolver und den Radschlüssel weg. Geneva rappelte sich auf, taumelte auf zwei herbeieilende Sanitäter zu und führte sie zu ihrem Vater.

»Ich brauche einen Arzt«, sagte Frazier. Ihr tränten vor Schmerz die Augen.

»Da müssen Sie sich hinten anstellen«, murmelte die Polizistin und streifte ihr eine Plastikfessel über die Handgelenke, was Frazier unter den gegebenen Umständen für eine wirklich nette Geste hielt.

»Sein Zustand ist stabil«, verkündete Lon Sellitto. Er hatte mit einem Kollegen im Columbia-Presbyterian-Hospital telefoniert.

»Genaueres weiß keiner. Aber immerhin.«

Rhyme nickte. Was auch immer »stabil« bedeuten mochte, Jax Jackson war wenigstens am Leben. Rhyme empfand große Erleichterung – Geneva zuliebe.

Ihre Quetschungen und Schrammen konnten ambulant behandelt werden.

Bei der Rettung des Mädchens vor Boyds Komplizin war es um Sekunden gegangen. Mel Cooper hatte das Kennzeichen des Wagens überprüft, in den Geneva und ihr Vater eingestiegen waren, und festgestellt, dass dessen Halterin Alina Frazier hieß. Ein schneller Abgleich mit dem NCIC und diversen Staatsdatenbanken hatte ergeben, dass die Frau kein unbeschriebenes Blatt war: Auf ihr Konto gingen ein Totschlag in Ohio und zwei bewaffnete Raubüberfälle in New York. Darüber hinaus existierte eine Vielzahl von Jugendstrafen, deren Akten nicht zugänglich waren.

Sellitto veranlasste unverzüglich eine stadtweite Großfahndung.

Wenig später berichtete ein Beamter der Verkehrspolizei über Funk, man habe das Fahrzeug nahe einer Großbaustelle im Süden Harlems 422

gesehen. Aus der Gegend seien außerdem Schüsse gemeldet worden.

Daraufhin war Amelia Sachs sofort in ihren Camaro gesprungen und mit Höchstgeschwindigkeit zum Tatort gerast, wo sie Frazier gerade noch davon abhalten konnte, Geneva zu erschlagen.

Man hatte die Frau inzwischen verhört, aber sie war auch nicht kooperationswilliger als ihr Partner. Rhyme vermutete, dass es nicht ratsam schien, Thompson Boyd zu hintergehen, vor allem, wenn man selbst im Gefängnis saß. Der Mann verfügte dort über weit reichende Beziehungen.

Befand Geneva sich nun endlich außer Gefahr?

Höchstwahrscheinlich ja. Zwei Killer waren gefasst worden, und der Hauptakteur hatte sich in die Luft gesprengt. In Alina Fraziers Wohnung hatte Sachs lediglich Waffen und Bargeld vorgefunden –

nichts deutete darauf hin, dass sonst noch jemand hinter Geneva Settle her war. Jon Earle Wilson, der Exsträfling aus New Jersey, der die Bombe für Boyds Versteck in Queens gebaut hatte, war zurzeit unterwegs zu Rhyme und würde, so hoffte der Kriminalist, ihre Schlussfolgerungen bestätigen. Trotzdem beschlossen Rhyme und Bell, einen uniformierten Beamten zu Genevas Bewachung abzustellen.

Einer der Computer gab einen leisen Piepton von sich. Mel Cooper schaute zum Monitor und öffnete eine E-Mail. »Ah, das ist also des Rätsels Lösung.«

»Und welches Rätsel meinst du?«, fragte Rhyme mürrisch. Sein ohnehin launisches Gemüt machte ihm gegen Ende eines Falls immer besonders zu schaffen, weil baldige Langeweile drohte.

»›Winskinskie‹.«

Das indianische Wort auf dem Ring, den Sachs unter dem ehemaligen Gasthaus Potters’ Field am Finger des Skeletts gefunden hatte.

»Und?«

»Die Antwort kommt von einem Professor an der University of Maryland. Abgesehen von der wörtlichen Bedeutung in der Sprache der Delaware stellte ›Winskinskie‹ einen Titel in der Tammany Society dar.«

»Einen Titel?«

»Für eine Art Ordnungshüter. Boss Tweed war der Grand Sachem, der große Häuptling. Unser Junge« – er wies auf die Knochen und den Schädel, die Sachs in der Zisterne gefunden hatte –

»war der Winskinskie, der Türsteher.«

423

»Die Tammany Hall …« Rhyme nickte nachdenklich und reiste in Gedanken zurück in die Vergangenheit, bis in das verräucherte, sepiafarbene New York des neunzehnten Jahrhunderts. »Und Potters’ Field war Tweeds Stammlokal. Demnach steckten vielleicht er und der Apparat der Tammany Hall hinter dem Komplott gegen Charles.«

Er wies Cooper an, die neuesten Erkenntnisse in die Tabelle einzutragen. Dann las er alles noch einmal durch und ließ es sich durch den Kopf gehen. Er nickte. »Faszinierend.«

Sellitto zuckte die Achseln. »Der Fall ist gelöst, Linc. Die Killer wurden gefasst, der Terrorist ist tot. Warum ist etwas, das vor fast hundert Jahren passiert ist, so faszinierend?«

»Vor fast hundertvierzig Jahren, Lon. Lass uns genau bleiben.«

Er runzelte die Stirn, musterte eindringlich die Tabelle, die Lagepläne – und das gelassene Antlitz des Gehängten. »Und die Antwort auf deine Frage lautet: Du weißt, wie sehr ich ungeklärte Punkte hasse.«

»Ja, aber was fehlt denn noch?«

»Was haben wir in der Hitze des Gefechts – um mal wieder eine Redensart zu bemühen, Lon – völlig vergessen?«

»Keine Ahnung«, knurrte Sellitto.

»Charles Singletons Geheimnis. Auch falls es nichts mit dem Zusatzartikel zur Verfassung oder den Terroristen zu tun hat, möchte zumindest ich unbedingt wissen, worum es sich handelt. Ich bin der Meinung, wir sollten es herausfinden.«

Explodierter Lieferwagen, Tatort

• Wagen auf Bani al-Dahab zugelassen (vgl. Profil).

• Hat Lebensmittel an arabische Restaurants und Verkaufsstände geliefert.

• Bekennerbrief zu geplantem Bombenanschlag auf die Juwelenbörse.

• Papier passt zu früheren Dokumenten.

• Bestandteile der Bombe: Tovex-Rückstände, Kabel, Batterie, Fernzünder, Gehäusefragmente, UPS-Karton.

Thompson Boyds Wohnsitz und Hauptversteck 424

• Mehr Falafel, Joghurt und orangefarbene Partikel wie zuvor.

• 100000 Dollar Bargeld in neuen Scheinen (Bezahlung für Auftrag?).

• Nicht zurückverfolgbar. Wurde vermutlich in Teilbeträgen abgehoben.

• Waffen (Pistolen, Knüppel, Seil) passen zu den bisherigen Tatorten.

• Säure und Zyankali passen zu den bisherigen Tatorten; kein Hinweis auf die Hersteller.

• Es wurde kein Mobiltelefon gefunden. Andere Telefonunterlagen erbringen kein Resultat.

• Werkzeuge passen zu den bisherigen Tatorten.

• Laut einem Brief sollte G. Settle ermordet werden, weil sie Augenzeugin der Vorbereitungen zu einem Juwelenraub war.

Papierprobe enthält reinen Kohlenstoff – wurde als Diamantstaub identifiziert.

• Brief wurde zur Begutachtung an Parker Kincaid in Washington, D.C. geschickt.

• Muttersprache des Verfassers ist höchstwahrscheinlich Arabisch.

• Selbst gebaute Sprengfalle. Fingerabdrücke sind die des verurteilten Bombenbastlers Jon Earle Wilson.

• Wurde verhaftet. Wird zum Verhör hergebracht.

Potters’ Field, Tatort (1868)

• Gasthaus in Gallows Heights – in den 1860ern ein gemischtes Viertel an der Upper West Side, ca. zwischen 72. und 86. Straße.

• Potters’ Field war vermutlich Stammlokal von Boss Tweed und anderen korrupten New Yorker Politikern.

• Charles kam am 15. Juli 1868 her.

• Ist nach Explosion abgebrannt, mutmaßlich direkt nach Charles’ Besuch. Um sein Geheimnis zu schützen?

• Männliche Leiche im Keller, wahrscheinlich getötet von Charles Singleton.

• Wurde in die Stirn geschossen mit Navy Colt, Kaliber 36, der mit einer 39er Kugel geladen war (Charles Singleton war Besitzer einer solchen Waffe).

• Goldmünzen.

• Mann war mit Derringer bewaffnet.

425

• Keine Hinweise auf Identität.

• Hatte einen Ring mit Inschrift »Winskinskie«.

• Bedeutet »Türmann« oder »Torwächter« in der Sprache der Delaware-Indianer.

• Nach anderen Bedeutungen wird derzeit gesucht.

• War Titel eines Ordnungshüters in Boss Tweeds politischem Apparat der Tammany Hall.

Profil von Täter 109

• Thompson G. Boyd, ehemals Exekutionsbeamter, aus Amarillo, Texas.

• Befindet sich derzeit in Haft.

Profil des Auftraggebers von Täter 109

• Bani al-Dahab, saudi-arabischer Staatsbürger, seit Ablauf seines Visums illegal im Land.

• Verstorben.

• Durchsuchung der Wohnung hat keine Hinweise auf eine Verbindung zu anderen Terroristen ergeben. Telefonunterlagen werden derzeit überprüft.

• Seine Arbeitgeber werden auf eventuelle terroristische Kontakte durchleuchtet.

Profil des Komplizen von Täter 109

• Nicht der ursprünglich verdächtigte Mann, sondern Alina Frazier, derzeit in Haft.

• Durchsuchung der Wohnung erbringt Waffen und Bargeld, ansonsten keine relevanten Hinweise.

Profil von Charles Singleton

• Ehemaliger Sklave, Vorfahr von G. Settle. Verheiratet, ein Sohn. Hat von früherem Besitzer Obstplantage im Staat New York als Geschenk erhalten. Arbeitete außerdem als Lehrer. Hat sich in Bürgerrechtsbewegung engagiert.

• Charles hat 1868 angeblich einen Diebstahl begangen; das Thema des Artikels auf dem entwendeten Mikrofilm.

426

• Hatte angeblich ein Geheimnis, das den Fall betreffen könnte.

War besorgt, dass die Enthüllung des Geheimnisses eine Tragödie auslösen würde.

• Hat an Treffen im New Yorker Viertel Gallows Heights teilgenommen.

• Verwicklung in riskante Aktivitäten?

• Hat mit Frederick Douglass und anderen an der Ratifizierung des 14. Zusatzartikels zur Verfassung gearbeitet.

• Das Verbrechen laut Schilderung in Coloreds’ Weekly Illustrated:

• Charles wurde von Detective William Simms verhaftet, weil er dem New Yorker Bildungsfonds für Freigelassene eine große Summe gestohlen haben soll. Hat den Safe der Stiftung aufgebrochen, wurde kurz darauf von Zeugen beim Verlassen des Gebäudes beobachtet. Seine Werkzeuge wurden in der Nähe gefunden. Der Großteil des Geldes wurde sichergestellt. Er wurde zu fünf Jahren Gefängnis verurteilt. Keine Informationen über die Zeit nach der Haft. Hat angeblich seine Verbindung zu den damaligen Bürgerrechtlern genutzt, um Zugang zu der Stiftung zu erhalten.

• Charles’ Korrespondenz:

• Brief 1, an Ehefrau: Betrifft Aufruhr von 1863, sehr feindselige Stimmung gegenüber Schwarzen im ganzen Staat New York, Lynchmorde, Brandstiftungen. Schwarzes Eigentum gefährdet.

• Brief 2, an Ehefrau: Charles bei der Schlacht von Appomattox am Ende des Bürgerkriegs.

• Brief 3, an Ehefrau: Beteiligung an Bürgerrechtsbewegung.

Erhält deshalb Drohungen. Besorgt wegen seines Geheimnisses.

• Brief 4, an Ehefrau: Hat mit seiner Waffe Potters’ Field aufgesucht, um »Gerechtigkeit« zu erlangen. Versuch endet mit Katastrophe. Die Wahrheit ist nun in Potters’ Field begraben. Sein Geheimnis war Ursache des ganzen Kummers.

427

FÜNFTER TEIL

Das Geheimnis des

freigelassenen Sklaven

 Freitag, 12. Oktober, bis Freitag, 26. Oktober 428

 … Neununddreißig

Der vierundfünfzigjährige Weiße, bekleidet mit einem Anzug Marke Brooks Brothers, saß in einem der beiden Büros, über die er in Manhattan verfügte, und überlegte angestrengt hin und her.

Ja oder nein?

Die Frage war wichtig, es ging buchstäblich um Leben und Tod.

Der schlanke und kräftige William Ashberry jr. lehnte sich auf seinem quietschenden Stuhl zurück und ließ den Blick zum Horizont nach New Jersey schweifen. Dieses Büro war nicht so elegant und stilvoll wie das in Lower Manhattan, aber er mochte es lieber. Der sechs mal neun Meter große Raum befand sich an der Upper West Side in der historischen Sanford-Villa, die der Bank gehörte, für die er als leitender Angestellter arbeitete.

Ja? Nein?, grübelte er.

Als Finanzfachmann und Unternehmer war Ashberry konservativ, was zum Beispiel bedeutete, dass er den Internetboom vollständig ignoriert hatte und sich beim späteren Kurseinbruch keine Sorgen zu machen brauchte, abgesehen von ein paar flüchtigen Worten des Trostes für jene Kunden, die nicht auf seinen Rat gehört hatten. Diese Weigerung, kurzlebigen Trends hinterherzulaufen, verbunden mit soliden Investitionen in Blue Chips und vor allem in New Yorker Immobilien hatte sowohl ihm als auch der Sanford Bank and Trust eine gewaltige Summe Geldes eingebracht.

Konservativ, gewiss, aber nur bis zu einem bestimmten Grad. Oh, sein Lebensstil entsprach dem siebenstelligen Jahreseinkommen sowie den beliebten Bonuszahlungen, die an der Wall Street üblich waren; er besaß mehrere Häuser, Mitgliedschaften in angesehenen Country Clubs, gut ausgebildete Töchter und Beziehungen zu einigen Wohlfahrtseinrichtungen, die er und seine Frau gern unterstützten. Der Privatjet für seine häufigen Reisen nach Übersee war für ihn ein wichtiges Privileg.

Doch etwas unterschied Ashberry von den herkömmlichen Angehörigen der Vorstandsetagen. Dicht unter der wohlhabenden Oberfläche steckte immer noch derselbe zähe Junge aus dem Süden Philadelphias, dessen Vater ein handfester Fabrikarbeiter gewesen war und dessen Großvater für Angelo Bruno – den »Frommen Don«

und später für Phil »Chicken Man« Testa die Bücher frisiert und manch schmutzige Aufgabe übernommen hatte. Auch Ashberry war durch eine harte Schule gegangen, hatte sein Geld mit dem Messer 429

und mit Köpfchen verdient und dabei einige Dinge getan, die für sein späteres Leben eine echte Bedrohung dargestellt hätten, wäre er nicht absolut sichergegangen, dass niemand je davon berichten würde. Mit Anfang zwanzig war er geistesgegenwärtig genug, um zu begreifen, dass ihm als Kredithai und Schutzgelderpresser, der sich in Philly auf der Dickson oder Reed Street herumtrieb, niemals das große Geld, sondern allenfalls eine lange Haftstrafe winken würde. Wenn er mehr oder weniger das Gleiche in der Geschäftswelt tat und sich auf den Lower Broadway und die Upper West Side von Manhattan verlegte, würde er sich hingegen eine goldene Nase verdienen und später vielleicht für Albany oder Washington in Betracht kommen können. Es könnte ihm sogar gelingen, in die Fußstapfen von Frank Rizzo zu treten. Warum also nicht?

Er studierte Jura, wurde Immobilienmakler und bekam schließlich einen Job bei der Sanford Bank – erst als Kassierer, dann in immer höheren Positionen. Das Geld fing tatsächlich an zu fließen, anfangs zögerlich, dann als stetiger Strom. Bald leitete er die interessanteste Abteilung der Bank, die Immobiliensparte, und machte dank seiner skrupellosen Vorgehensweise jeden fertig, der ihm beruflich oder privat in die Quere kam. Dann sorgte er dafür, dass man ihn zum Vorsitzenden der Sanford-Stiftung ernannte. Diese philanthropische Seite der Bank war die beste Möglichkeit, politische Kontakte zu knüpfen.

Erneut schaute er nun zum Horizont, überlegte und rieb sich gedankenverloren den Oberschenkel, der durch Tennis, Jogging, Golf und Segelsport gestählt war. Ja oder nein?

Leben und Tod …

Mochte er mit einem Bein auch immer noch auf Philadelphias Siebzehnter Straße stehen, Bill Ashberry spielte nun mit den großen Jungs.

Zum Beispiel mit Männern wie Thompson Boyd.

Er hatte den Namen des Killers von einem Brandstifter erfahren, der einige Jahre zuvor den Fehler begangen hatte, eines von Ashberrys Bürogebäuden anzuzünden, und dabei erwischt worden war. Als Ashberry erkannte, dass Geneva Settle sterben musste, ließ er den auf Bewährung freigelassenen Pyromanen durch einen Privatdetektiv aufspüren und zahlte ihm zwanzigtausend Dollar, damit er ihn mit einem professionellen Auftragsmörder zusammenbrachte. Der verwahrloste Mann (um Himmels willen, ein Backenbart?) schlug Boyd vor. Ashberry zeigte sich beeindruckt.

430

Boyd war verdammt furchteinflößend, aber nicht auf überdrehte, großspurige Art, sondern weil er so ruhig blieb, so ausdruckslos.

Seine Augen verrieten keinerlei Regung, und er gab kein einziges Schimpfwort von sich.

Der Banker erläuterte sein Anliegen, und sie einigten sich auf das Honorar – eine Viertelmillion Dollar (nicht mal diese Zahl konnte Boyds Blut in Wallung bringen, aber die Aussicht, ein junges Mädchen zu töten, schien etwas Reizvolles für ihn zu haben, als hätte er so etwas noch nie getan).

Eine Zeit lang sah es so aus, als ob Boyd Erfolg haben und mit dem Mädchen auch sämtliche Probleme Ashberrys aus dem Weg räumen würde.

Doch dann kam es zur Katastrophe: Boyd und seine Komplizin, die Frau namens Frazier, wurden verhaftet.

Daher Ashberrys Dilemma: Ja, nein … Sollte er Geneva Settle eigenhändig beseitigen?

Wie immer, wenn es um Geschäfte ging, erwog er die Risiken.

Ungeachtet seiner Abgestumpftheit war Boyd ebenso intelligent wie furchteinflößend. Er kannte sich auf seinem Gebiet aus, wusste über polizeiliche Ermittlungen Bescheid und verstand es, die Beamten durch vorgegaukelte Tatmotive in die Irre zu führen. Diese Fertigkeit setzte er gleich mehrfach ein. Zuerst bei der vermeintlichen Vergewaltigung, aber das funktionierte nicht. Dann etwas subtiler. Er präsentierte ein Motiv, das heutzutage sofort akzeptiert wurde: ein terroristischer Hintergrund. Seine Komplizin und er machten irgendeinen armen Araber ausfindig, der die Verkaufsstände in der Nähe der Edelsteinbörse belieferte, genau gegenüber dem Museum, in dem Geneva Settle ursprünglich ermordet werden sollte. Boyd brachte das Restaurant in Erfahrung, für das der Mann arbeitete, und kundschaftete es aus. Sobald er wusste, welchen Wagen der Araber fuhr, legten Boyd und seine Partnerin eine Reihe von Spuren und ließen es so aussehen, als wäre der Kerl ein Terrorist, der einen Bombenanschlag plante und Genevas Tod wollte, weil sie ihn bei den Vorbereitungen gesehen hatte.

Zu diesem Zweck machte Boyd sich sogar die Mühe, aus den Mülltonnen hinter der Börse einige Blatt weggeworfenes Schreibpapier zu besorgen. Auf einer der Seiten fertigte er einen Lageplan an, auf einer anderen verfasste er eine Nachricht in unbeholfenem Englisch, wie sie ein Araber wohl geschrieben haben 431

könnte (wobei eine Internetseite über die Feinheiten der arabischen Sprache sich als äußerst hilfreich erwies) – um die Cops zu täuschen.

Boyd wollte die Zettel in der Nähe der Tatorte platzieren, aber es kam sogar noch besser; die Polizei fand sie in seinen Verstecken, bevor er sie irgendwo zurücklassen konnte, wodurch der angebliche Terroranschlag noch glaubwürdiger erschien. Das Papier war mit Partikeln arabischer Nahrungsmittel präpariert, und das FBI erhielt mehrere anonyme Bombendrohungen.

Weiter sollte die Scharade eigentlich nicht gehen. Aber dann tauchte eine gottverdammte Polizistin – diese Amelia Sachs –

ausgerechnet hier in der Stiftung auf, um im Archiv herumzuschnüffeln! Ashberry wusste noch, wie sehr er um seine Fassung ringen musste, während er mit der hübschen Rothaarigen plauderte und ihr großzügig seine Hilfe anbot. Er benötigte seine gesamte Willenskraft, um ihr nicht in den Keller zu folgen und sie beiläufig zu fragen, wonach sie suchte. Doch es hätte viel zu große Gefahr bestanden, ihren Argwohn zu erregen. Er ließ sie sogar einige Dokumente ausleihen, und als er später überprüfte, worum es sich dabei handelte, konnte er nichts allzu Beunruhigendes entdecken.

Dennoch – bereits ihre Anwesenheit und Neugier verriet dem Banker, dass die Cops noch nicht von dem terroristischen Motiv überzeugt waren. Er rief unverzüglich Boyd an und befahl ihm, die Geschichte glaubwürdiger wirken zu lassen. Der Killer kaufte daraufhin bei dem Brandstifter, der den Kontakt zu Ashberry hergestellt hatte, eine fertige Bombe. Diese deponierte er in dem Lieferwagen, zusammen mit einem Brief an die Times, der haufenweise Phrasen über irgendeine zionistische Verschwörung enthielt. Kurz danach wurde Boyd verhaftet, aber seine Partnerin –

diese Schwarze aus Harlem – ließ die Bombe hochgehen, und die Polizei schluckte den Köder endlich: Terrorismus.

Da der Araber tot war, würde man das Mädchen nicht länger beschützen.

Alina Frazier erhielt die Chance, den Auftrag zu erledigen.

Aber die Polizei war auch diesmal schneller, und Frazier wurde erwischt.

Die große Frage lautete: Glaubte die Polizei, dass für das Mädchen nach dem Tod des Drahtziehers und der Verhaftung der beiden Profikiller nun wirklich keine Gefahr mehr bestand?

Ashberry kam zu dem Schluss, dass die Beamten sich vielleicht nicht vollständig sicher sein, aber vermutlich davon ausgehen 432

würden.

Wie groß war also das Risiko, falls er nun selbst tätig wurde?

Minimal, beschloss er.

Geneva Settle würde sterben.

Jetzt brauchte er nur noch eine passende Gelegenheit. Boyd hatte gesagt, sie sei von ihrer bisherigen Wohnung in ein neues Quartier umgezogen. Ashberrys einziger Ansatzpunkt war die Schule.

Er stand auf, verließ das Büro und fuhr mit dem verzierten Aufzug nach unten. Dann ging er zum Broadway und suchte sich eine Telefonzelle. (»Immer öffentliche Fernsprecher, niemals einen Festnetzanschluss. Und unter absolut keinen Umständen ein Mobiltelefon.« Danke, Thompson.)

Er ließ sich von der Auskunft die Nummer der Schule geben und rief dort an.

»Langston Hughes Highschool«, meldete sich eine Frau.

Er blickte zur Seite und sah den Lieferwagen eines großen Kaufhauses. »Ich bin Detective Steve Macy von der Polizei und möchte bitte mit dem Rektorat sprechen.«

Man stellte ihn zum Konrektor durch.

»Was kann ich für Sie tun?«, fragte der Mann. Im Hintergrund hörte Ashberry lautes Stimmengewirr. (Er hatte jede Minute der eigenen Schulzeit verabscheut.)

Erneut nannte er seinen falschen Namen. »Ich arbeite an einem Fall, der mit einer Ihrer Schülerinnen zu tun hat. Geneva Settle.«

»Ach ja, sie war Zeugin bei irgendwas, nicht wahr?«

»Genau. Ich muss ihr heute Nachmittag ein paar Unterlagen bringen. Die Staatsanwaltschaft will gegen einige der Beteiligten Anklage erheben, und wir benötigen Genevas Unterschrift unter einer Aussage. Kann ich mal mit ihr sprechen?«

»Natürlich. Einen Moment.« Er fragte jemanden im Zimmer nach dem Stundenplan des Mädchens. Ashberry hörte, sie sei zurzeit nicht da. Der Konrektor kam zurück an den Apparat. »Sie ist heute nicht in der Schule und kommt am Montag wieder.«

»Oh, ist sie zu Hause?«

»Sekunde, bitte …«

Jemand schien dem Mann etwas mitzuteilen.

Bitte, dachte Ashberry …

Der Konrektor meldete sich wieder. »Einer ihrer Lehrer glaubt, dass sie heute Nachmittag an der Columbia sein und dort an irgendeinem Projekt arbeiten dürfte.«

433

»An der Universität?«

»Ja. Bei einem Professor Mathers. Seinen Vornamen weiß ich leider nicht.«

Der Mann klang beschäftigt, aber um sicherzugehen, dass er nicht bei der Polizei zurückrufen würde, sagte Ashberry: »Wissen Sie was, ich werde einfach die Kollegen verständigen, die zum Schutz des Mädchens abgestellt sind. Danke.«

»Okay, auf Wiederhören.«

Ashberry legte auf und dachte nach. Sein Blick wanderte über die geschäftige Straße.

Er hatte ursprünglich bloß Genevas Adresse herausbekommen wollen, aber das hier war vielleicht noch besser – obwohl der Konrektor nicht überrascht auf die Erwähnung der Bewacher reagiert hatte, was bedeutete, dass das Mädchen vermutlich immer noch beschützt wurde. Er würde diesen Umstand berücksichtigen müssen.

Dann rief er in der Vermittlung der Columbia University an und erfuhr, dass Professor Mathers heute von dreizehn bis achtzehn Uhr anwesend sein würde.

Und wie lange würde Geneva bleiben?, dachte Ashberry. Er hoffte, möglichst lange; er hatte viel zu erledigen.

Um halb fünf an jenem Nachmittag fuhr William Ashberry mit seinem BMW M5 durch Harlem und sah sich um. Ihn interessierten weder die rassischen noch die kulturellen Aspekte des Viertels. Er betrachtete es als eine günstige Gelegenheit. Für ihn bemaß der Wert eines Menschen sich an der Fähigkeit, alle Rechnungen pünktlich zu bezahlen – vor allem natürlich, wenn es um die Miete oder Hypothek eines der Sanierungsprojekte ging, die von der Sanford Bank in Harlem finanziert wurden. Ob es sich bei dem Betreffenden um einen Schwarzen, Latino, Weißen oder Asiaten handelte und ob er sein Geld mit dem Verkauf von Drogen oder in einer Werbeagentur verdiente, war egal. Hauptsache, er stellte jeden Monat seinen Scheck aus.

Ashberry kam auf der Hundertfünfundzwanzigsten Straße an einem der Gebäude vorbei, die derzeit von der Bank renoviert wurden. Man hatte die Graffiti abgeschrubbt und das Haus entkernt.

Im Erdgeschoss stapelte sich Baumaterial. Die früheren Mieter waren mit Prämien zum Auszug überredet worden. Bei einigen von ihnen hatte man etwas »nachdrücklicher« vorgehen müssen. Mehrere neue Interessenten hatten bereits teure Mietverträge unterschrieben, obwohl die Arbeiten noch sechs Monate dauern würden.

434

Er bog auf eine belebte Geschäftsstraße ein und musterte die Läden. Was er wollte, war nicht dabei. Der Banker setzte die Suche fort seine letzte Aufgabe an diesem, gelinde gesagt, hektischen Nachmittag. Von der Sanford-Stiftung war er zu seinem Wochenendhaus in New Jersey gerast. Dort hatte er den Waffenschrank aufgeschlossen, die Schrotflinte herausgenommen und an der Werkbank in der Garage den Doppellauf abgesägt – was sich als überraschend schwierig erwies und ihn ein halbes Dutzend Blätter für die elektrische Säge kostete. Danach war die Waffe nur noch einen knappen halben Meter lang. Als er die abgesägten Läufe in den Teich hinter dem Haus warf, hielt der Banker inne, schaute sich um und dachte daran, dass seine älteste Tochter hier auf diesem Anleger heiraten würde, sobald sie nächstes Jahr ihr Studium am Vassar College abgeschlossen hatte.

Er blieb eine Weile dort und betrachtete die Sonne, die sich im kalten blauen Wasser spiegelte. Dann lud er das Gewehr und verstaute es samt einem Dutzend Reservepatronen in einem Karton unter einigen alten Büchern, Zeitungen und Zeitschriften. Bessere Requisiten waren nicht nötig; der Professor und Geneva würden nicht lange genug überleben, um einen Blick in die Kiste zu werfen.

Nachdem er sich eine schlichte Hose und ein nicht dazu passendes Sakko angezogen, das Haar mit Gel zurückgekämmt und eine billige Lesebrille aus der Drogerie aufgesetzt hatte – was ihm als bestmögliche Verkleidung erschien –, war Ashberry über die George Washington Bridge nach Harlem gefahren, wo er nun nach dem letzten noch fehlenden Utensil Ausschau hielt.

Ah, dort …

Der Banker parkte und stieg aus. Dann ging er zu dem Stand der Nation of Islam und erwarb eine Kappe, wie sie bei vielen Moslems beliebt war. Der Verkäufer verzog keine Miene. Ashberry, der bereits Handschuhe trug (noch mal danke, Thompson), nahm die Kopfbedeckung entgegen und kehrte zum Auto zurück. Als niemand hinsah, bückte er sich und rieb mit der Kappe über den Boden vor einer Telefonzelle, wo im Laufe des Tages vermutlich eine Menge Leute gestanden hatten. Der Stoff sollte Partikel und andere Spuren aufnehmen – am besten ein oder zwei Haare – und später die Polizei noch weiter in die Irre führen, was den terroristischen Hintergrund betraf. Mit der Innenseite der Kappe rieb Ashberry über die Sprechmuschel des Telefonhörers, damit Speichel und Schweiß für DNS-Analysen vorhanden sein würden. Er warf die Mütze zu der 435

Flinte und den Büchern in den Karton, stieg wieder ein und fuhr zum Morningside Park, auf den Campus der Universität.

Dort suchte er das alte Fakultätsgebäude, in dem Mathers’ Büro untergebracht war. Vor dem Haus stand ein Streifenwagen. Am Steuer saß ein Beamter und behielt die Straße im Auge. Das musste der Bewacher des Mädchens sein.

Kein Problem, dachte Ashberry. Er hatte schon schwierigere Situationen gemeistert – sowohl auf den Straßen im Süden Philadelphias als auch in den Sitzungssälen der Wall Street. Das Überraschungsmoment war auf seiner Seite. Wer das Unerwartete tat, konnte Erstaunliches vollbringen.

Er fuhr weiter, wendete und parkte hinter dem Gebäude, sodass sein Wagen vor Blicken geschützt war und für die spätere Flucht schon in Richtung des Highway wies. Dann stieg er aus und sah sich um. Ja, das könnte funktionieren. Er würde sich dem Eingang von der Seite nähern und dann schnell hineinhuschen, sobald der Cop wegschaute.

Und was die Flucht anging … es gab eine Hintertür. Und zwei Erdgeschossfenster. Falls der Bewacher sofort loslief, wenn er die Schüsse hörte, konnte Ashberry ihn von einem der Fenster aus erwischen. Jedenfalls würde genug Zeit bleiben, die Kappe als Beweisstück zu platzieren und den Wagen zu erreichen, bevor Verstärkung eintraf.

Er ging zu einem öffentlichen Fernsprecher und rief in der Vermittlung an.

»Columbia University«, meldete sich eine Frau.

»Professor Mathers, bitte.«

»Einen Moment.«

»Hallo?«, sagte eine Stimme mit schwarzem Einschlag.

»Professor Mathers?«

»Der bin ich.«

Ashberry gab sich erneut als Steve Macy aus und erklärte, er sei ein Autor aus Philadelphia, der in der Lehman Library recherchiere der Bibliothek der Fachbereiche Soziologie und Journalismus. (Die Sanford-Stiftung hatte für derartige Bibliotheken viel Geld gespendet. Ashberry war dort Gast mehrerer Wohltätigkeitsveranstaltungen gewesen; falls nötig, konnte er die Örtlichkeiten beschreiben.) Dann sagte er, einer der Bibliothekare habe gehört, Mathers hätte sich für die Geschichte New Yorks interessiert, vor allem für die Wiederaufbauphase im neunzehnten 436

Jahrhundert. War da was dran?

Der Professor lachte überrascht auf. »Ja, das stimmt tatsächlich.

Aber ich habe nicht für mich nachgeforscht, sondern für eine Schülerin, der ich behilflich bin. Sie ist gerade hier bei mir.«

Gott sei Dank. Das Mädchen war noch da. Er konnte sich endlich alles vom Hals schaffen und sein Leben weiterleben.

Ashberry sagte, er habe umfangreiches Material aus Philadelphia mitgebracht. Würden Mathers und seine Schülerin womöglich gern einen Blick darauf werfen?

Der Professor erwiderte, das würden sie sehr gern. Dann dankte er Macy und fragte, wann er kurz vorbeikommen könne.

Im Alter von siebzehn Jahren hatte Billy Ashberry einem älteren Ladeninhaber ein Teppichmesser an den Oberschenkel gehalten und ihn an die ausstehenden Schutzgeldzahlungen erinnert. Für jeden Tag, den das Geld überfällig war, würde die Länge des bevorstehenden Schnitts um zweieinhalb Zentimeter zunehmen – es sei denn, der Mann bezahlte sofort. Damals war seine Stimme genauso ruhig wie in diesem Moment gewesen. »Ich reise heute Abend ab, aber ich könnte jetzt gleich vorbeikommen«, sagte er zu Mathers. »Falls Sie möchten, können Sie sich Kopien anfertigen.

Haben Sie einen Fotokopierer?«

»Ja, habe ich.«

»Dann sehen wir uns in ein paar Minuten.«

Sie legten auf. Ashberry griff in den Karton und legte den Sicherungshebel der Schrotflinte um. Dann nahm er die Kiste und ging auf das Gebäude zu. Der kalte Wind wirbelte das Herbstlaub auf.

437

 … Vierzig

»Professor?«

»Sie sind Steve Macy?« Der mit Fliege und Tweedsakko wenig elegant gekleidete Dozent saß hinter seinem Schreibtisch, auf dem sich Papiere türmten.

Ashberry lächelte. »Ja, Sir.«

»Ich bin Richard Mathers. Das ist Geneva Settle.«

Eine schlanke Halbwüchsige, deren Haut so dunkel wie die des Professors war, sah ihn an und nickte. Dann musterte sie neugierig den Karton, den er hielt. Sie war so jung. Konnte er sie wirklich töten?

Dann sah er die Trauung seiner Tochter auf dem Anleger des Sommerhauses vor sich, gefolgt von mehreren kurzen Gedanken: der Mercedes AMG, den seine Frau haben wollte, seine Mitgliedschaft im Augusta-Golfclub, das für heute geplante Abendessen im L’Étoile, dem von der New York Times soeben erst drei Sterne verliehen worden waren.

Diese Bilder beantworteten seine Frage.

Ashberry stellte den Karton ab und registrierte erleichtert, dass sich kein Polizist im Raum aufhielt. Er gab Mathers die Hand. Und dachte: Scheiße, man kann auch auf menschlichem Fleisch Fingerabdrücke sicherstellen. Er würde sich nachher die Zeit nehmen müssen, die Hände des Mannes abzuwischen. (Er erinnerte sich daran, was Thompson Boyd ihm eingeschärft hatte: Wenn man jemanden tötete, musste man in jeder Hinsicht überaus korrekt vorgehen oder man ließ es besser ganz sein.) Ashberry lächelte das Mädchen an. Und gab ihr nicht die Hand.

Dann schaute er sich im Büro um und überlegte das weitere Vorgehen.

»Bitte verzeihen Sie das Durcheinander«, sagte Mathers.

»Bei mir sieht’s genauso aus«, entgegnete er und lachte auf. Das Zimmer war voller Bücher, Zeitschriften und Fotokopien. An der Wand hingen mehrere Diplome. Demnach war Mathers kein Geschichts-, sondern ein Juraprofessor. Offenbar ein weithin bekannter. Ashberry sah zwei Fotos; auf dem einen stand der Professor neben Bill Clinton, auf dem anderen neben dem ehemaligen Bürgermeister Giuliani.

Bei diesem Anblick stellte sich abermals so etwas wie Reue ein, doch nur für einen flüchtigen Moment. Es störte Ashberry nicht, dass 438

er sich mit zwei Toten in ein und demselben Raum befand.

Sie plauderten ein paar Minuten, wobei Ashberry vage von Schulen und Bibliotheken in Philadelphia erzählte, ohne direkt zu verraten, für welches Thema er angeblich recherchierte. Stattdessen ging er in die Offensive. »Was genau ist denn Ihr Interessengebiet?«, fragte er den Professor.

Mathers verwies auf Geneva, die ihm erklärte, dass sie mehr über ihren Vorfahren Charles Singleton herausfinden wollten, einen früheren Sklaven. »Das war ziemlich seltsam«, sagte sie. »Die Polizei dachte, es bestünde eine Verbindung zwischen ihm und einigen Verbrechen, die in den letzten Tagen geschehen sind. Das hat sich als Irrtum herausgestellt. Aber wir möchten trotzdem gern wissen, was aus ihm geworden ist. Es scheint keinerlei Aufzeichnungen zu geben.«

»Schauen wir doch mal, was Sie da haben«, sagte Mathers und räumte einen niedrigen Tisch frei, der vor seinem Schreibtisch stand.

»Ich hole Ihnen einen Stuhl.«

Es ist so weit, dachte Ashberry. Sein Herzschlag beschleunigte sich. Er dachte an das Teppichmesser, wie es das Bein des Ladeninhabers aufschnitt – fünf Zentimeter für die beiden Tage Überziehung. Die Schreie des Mannes hatte er kaum wahrgenommen.

Dachte an all die Jahre knüppelharter Arbeit, die ihn dorthin gebracht hatten, wo er heute war.

Dachte an Thompson Boyds tote Augen.

Und wurde sofort wieder ruhig.

Sobald Mathers auf den Korridor hinaustrat, schaute der Banker aus dem Fenster. Der Polizist saß weiterhin im Wagen, gut fünfzehn Meter von hier entfernt. Das Gebäude war so massiv, dass er die Schüsse vielleicht nicht einmal hören würde. Geneva saß auf der anderen Seite des Schreibtisches. Ashberry bückte sich und kramte in den Papieren herum. Er nahm die Schrotflinte.

»Haben Sie irgendwelche Fotos entdeckt?«, fragte Geneva.

»Mich wurde interessieren, wie das Viertel damals ausgesehen hat.«

»Es müssten ein paar dabei sein.«

Mathers kam zurück. »Möchten Sie einen Kaffee?«, rief er vom Flur aus.

»Nein danke.«

Ashberry wandte sich zur Tür.

Jetzt!

439

Er erhob sich und nahm die Waffe aus dem Karton, hielt sie aber unterhalb Genevas Augenhöhe, damit sie sie nicht sehen konnte.

Er richtete die Mündung auf den Eingang und legte den Finger um den Abzug.

Doch irgendwas stimmte hier nicht. Mathers kam nicht.

In diesem Moment spürte Ashberry etwas Metallisches am Ohr.

»William Ashberry, Sie sind verhaftet. Ich habe eine Waffe.« Es war die Stimme des Mädchens, aber sie klang auf einmal viel erwachsener. »Legen Sie die Flinte auf den Tisch. Langsam.«

Ashberry erstarrte. »Aber …«

»Die Schrotflinte. Legen Sie sie hin.« Das Mädchen stieß seinen Kopf mit der Pistole an. »Ich bin Polizeibeamtin. Und ich werde meine Waffe benutzen.«

O Gott, nein … Das alles war ein Hinterhalt!

»Hören Sie gut zu. Sie werden tun, was meine Kollegin sagt.«

Das war der Professor – bei dem es sich natürlich ebenfalls nicht um den echten Mathers handelte, sondern um einen Ersatzmann, einen Cop, der sich für den Professor ausgab. Ashberry warf einen Blick zur Seite. Der Mann hatte das Büro durch einen Nebeneingang betreten. Um seinen Hals hing ein Dienstausweis des FBI. Auch er hielt eine Pistole in der Hand. Wie, zum Teufel, hatten sie ihm diese Falle stellen können?, wunderte Ashberry sich entsetzt.

»Und die Mündung der Schrotflinte bleibt nach vorn gerichtet.

Alles klar?«

»Dies ist die letzte Aufforderung«, sagte das Mädchen ruhig.

»Legen Sie die Waffe hin.«

Er rührte sich immer noch nicht.

Ashberry dachte an seinen Großvater, den Gangster; er dachte an den schreienden Ladeninhaber, und er dachte an die Hochzeit seiner Tochter.

Was würde Thompson Boyd tun?

Nüchtern seine Chance überdenken und aufgeben. Kommt nicht in Frage! Ashberry ging blitzschnell in die Hocke, wirbelte herum und riss die Schrotflinte hoch. »Nicht!«, rief jemand. Das war das letzte Wort, das er hörte.

440

 … Einundvierzig

»Toller Ausblick«, sagte Thom.

Lincoln Rhyme schaute zum Fenster hinaus auf den Hudson River, die Felsklippen der Palisades am anderen Ufer und die fernen Hügel von New Jersey. Vielleicht sogar bis nach Pennsylvania. Er wandte sich sofort wieder ab. Seine Miene verriet, dass er jedweden Panoramablick sowie den Hinweis darauf als vollkommen unsinnig empfand.

Sie befanden sich im Büro des verstorbenen William Ashberry, gelegen an der Zweiundachtzigsten Straße West in der obersten Etage der Hiram-Sanford-Villa, dem Sitz der Sanford-Stiftung. Die Wall Street verdaute immer noch die Nachricht vom Tod des Mannes und seiner Verwicklung in eine Reihe kürzlich verübter Verbrechen. Doch die Welt der Hochfinanz drehte sich weiter. Im Vergleich zu den Betrügereien, die beispielsweise die Vorstände von Enron oder Global Crossing an ihren Aktionären und Angestellten begangen hatten, war der Tod des unredlichen Vorstandsmitglieds eines profitablen Unternehmens keine allzu außergewöhnliche Neuigkeit.

Amelia Sachs hatte das Büro bereits durchsucht, einige Teile des Raumes mit Absperrband gesichert und alle Beweisstücke entfernt, die Ashberry mit Boyd in Verbindung brachten. Das Treffen fand im freigegebenen Teil des Zimmers statt, in dem es Buntglasfenster und eine Rosenholzvertäfelung gab.

Neben Rhyme und Thom saßen Geneva Settle und der Anwalt Wesley Goades. Rhyme musste belustigt daran denken, dass er Goades einige Male verdächtigt hatte, in den Fall verwickelt zu sein weil der Anwalt plötzlich in Rhymes Haus aufgetaucht war, um sich nach Geneva zu erkundigen, und weil der Vierzehnte Zusatzartikel für jemanden wie ihn eine besondere Bedeutung besaß; als überzeugter Bürgerrechtler hätte Goades ein starkes Motiv dafür gehabt, diese juristische Waffe zu schützen. Der Kriminalist hatte sich außerdem gefragt, ob der Mann seinem früheren Arbeitgeber, der Versicherungsgesellschaft, noch immer loyal gegenüberstand und aus diesem Grund Geneva hintergehen würde.

Aber Rhyme hatte diesen Verdacht nie laut geäußert und musste sich daher auch nicht dafür entschuldigen. Nachdem er und Sachs herausgefunden hatten, dass der Fall eine unerwartete Wendung nahm, hatte Rhyme vorgeschlagen, Goades als Anwalt 441

hinzuzuziehen. Geneva Settle war natürlich sofort damit einverstanden gewesen.

Auf der anderen Seite des marmornen Couchtisches saßen Gregory Hanson, der Direktor der Sanford Bank and Trust, seine Assistentin Stella Turner sowie der Seniorpartner der von Sanford beauftragten Anwaltskanzlei, ein adretter Mann Mitte vierzig namens Anthony Cole. Die drei strahlten ein gewisses Unbehagen aus. Rhyme nahm an, dass dies auf seinen Anruf vom Vortag zurückging, als er Hanson um ein Treffen »in Sachen Ashberry«

ersucht hatte.

Hanson war dazu bereit gewesen, hatte jedoch eilends und zugleich matt hinzugefügt, er sei so schockiert wie jeder andere, dass Ashberry einige Tage zuvor bei einer Schießerei auf dem Gelände der Columbia University ums Leben gekommen sei. Er wisse nichts davon – und auch nichts von irgendeinem Juwelenraub oder Terroranschlag –, nur das, was in der Zeitung gestanden habe. Was genau wollten Rhyme und die Polizei von ihm?

Rhyme hatte die Standardantwort aller Cops gegeben: »Wir möchten Ihnen nur ein paar Routinefragen stellen.«

Nach den einleitenden Höflichkeiten kam Hanson nun sofort zur Sache. »Würden Sie uns verraten, was das hier soll?«, fragte er.

Rhyme ließ sich nicht lange bitten und erklärte, dass William Ashberry einen Auftragskiller namens Thompson Boyd engagiert hatte, um Geneva Settle ermorden zu lassen.

Die drei musterten bestürzt das zierliche Mädchen, das vor ihnen saß. Geneva hielt den Blicken ruhig stand.

Der Kriminalist fuhr fort: Ashberry hatte den Grund für den Mord unbedingt geheim halten wollen und daher mit Boyd mehrere falsche Motive ausgearbeitet. Anfangs sollte die Tat wie eine Vergewaltigung aussehen, doch Rhyme hatte den Versuch sogleich durchschaut. Im weiteren Verlauf der Ermittlungen fanden er und das Team das vermeintlich echte Tatmotiv heraus: Geneva hatte einen Terroristen bei der Planung eines Anschlags gesehen.

»Aber auch das erwies sich als problematisch. Nach dem Tod des Terroristen hätte Geneva keine Gefahr mehr drohen dürfen. Doch Boyds Partnerin hat es erneut versucht. Was war da los? Wir hatten den Mann ausfindig gemacht, der Boyd die Bombe verkauft hatte, ein Brandstifter aus New Jersey. Das FBI nahm ihn fest. Wir konnten ein paar bei ihm gefundene Banknoten mit Boyds Versteck in Verbindung bringen. Das machte aus ihm einen Mordkomplizen, 442

und er legte ein volles Geständnis ab. Er verriet uns, dass er für Ashberry den Kontakt zu Boyd hergestellt hatte und …«

»Aber diese Terroristensache«, warf der Anwalt der Bank skeptisch ein und lachte mürrisch auf. »Bill Ashberry und Terroristen? Das …«

»Dazu komme ich noch«, sagte Rhyme ebenso mürrisch.

Vielleicht noch mürrischer. Dann setzte er seine Ausführungen fort: Die Aussage des Bombenbauers reichte nicht aus, um einen Haftbefehl gegen Ashberry zu erwirken. Also beschlossen Rhyme und Sellitto, ihm eine Falle zu stellen. In Genevas Highschool wurde ein Polizeibeamter platziert, der am Telefon den Konrektor spielte.

Jeder Anrufer, der sich nach Geneva erkundigte, wurde an ihn durchgestellt und erhielt die Auskunft, das Mädchen habe einen Juraprofessor der Columbia University aufgesucht. Der echte Professor stellte ihnen nicht nur seinen Namen, sondern auch sein Büro zur Verfügung. Fred Dellray und Jonette Monroe, die verdeckte Ermittlerin von Genevas Schule, übernahmen bereitwillig die Rollen des Dozenten und der Schülerin. Die Errichtung der Falle ging zügig, aber gründlich vonstatten. Am Computer wurden sogar ein paar falsche Fotos angefertigt, auf denen Dellray mit Bill Clinton und Rudy Guiliani zu sehen war. Ashberry sollte auf keinen Fall vorzeitig Verdacht schöpfen und die Flucht ergreifen.

Dann schilderte Rhyme, was in Mathers’ Büro geschehen war. Er schüttelte den Kopf. »Ich hätte selbst darauf kommen müssen, dass der Täter irgendwie mit einer Bank zu tun hatte. Er war in der Lage, große Bargeldbeträge abzuheben und die vorgeschriebenen Meldungen zu frisieren. Aber« – Rhyme nickte Cole zu – »was, zum Teufel, hatte er nur vor? Soweit ich weiß, sind Mitglieder einer Episkopalkirche nicht unbedingt Befürworter des fundamentalistischen Terrorismus.«

Niemand lächelte. Typisch Banker und Anwälte – kein Sinn für Humor, dachte Rhyme. »Daher habe ich mich noch einmal eingehend mit den Beweisstücken beschäftigt und bin auf etwas Merkwürdiges gestoßen: Es gab keinen Funksender, um die Bombe zu zünden. Im Wrack des Lieferwagens hätte einer sein müssen, aber da war keiner.

Wieso nicht? Eine mögliche Erklärung war, dass Boyd und seine Partnerin die Bombe dort versteckt und den Sender behalten hatten, um den arabischen Lieferanten zu töten und uns vom wahren Motiv für den Mord an Geneva abzulenken.«

443

»Okay«, sagte Hanson. »Das wahre Motiv. Was war es?«

»Ich musste lange darüber nachdenken. Geneva hat bis vor kurzem für eine Baufirma gejobbt und Graffiti von alten Häusern abgeschrubbt. Anfangs vermutete ich, sie habe gesehen, wie einige Mieter illegal aus ihren Wohnungen vertrieben wurden. Aber bei genauerer Überprüfung stellte sich heraus, dass die Sanford Bank nichts mit diesen Sanierungsprojekten zu tun hatte. Was blieb noch?

Ich konnte lediglich auf unseren ursprünglichen Verdacht zurückkommen …«

Er berichtete von der alten Ausgabe der Coloreds’ Weekly Illustrated, die Boyd gestohlen hatte. »Mir war entfallen, dass jemand schon seit längerem nach Exemplaren dieser Zeitschrift gesucht hatte – noch bevor Geneva angeblich den Lieferwagen und den Terroristen sah. Ich glaube, Ashberry ist zufällig auf den besagten Artikel gestoßen, als letzten Monat das Archiv der Sanford-Stiftung renoviert wurde. Dann hat er weitere Nachforschungen angestellt und etwas wirklich Beunruhigendes herausgefunden, das seine ganze Existenz zugrunde richten konnte. Er hat das Exemplar der Stiftung beseitigt und kam zu dem Schluss, auch alle anderen Ausgaben des Magazins müssten vernichtet werden. Im Laufe der letzten Wochen spürte er die meisten der Exemplare auf – aber eines fehlte noch: Der Bibliothekar im afroamerikanischen Museum in Midtown hatte den entsprechenden Mikrofilm aus dem Archiv bereits angefordert und muss Ashberry erzählt haben, dass sich zufällig auch ein junges Mädchen für dieselbe Ausgabe interessierte.

Ashberry wusste, dass er sowohl den Artikel als auch Geneva aus dem Weg räumen musste; und den Bibliothekar ebenfalls, denn der konnte eine Verbindung zu ihm herstellen.«

»Aber ich verstehe immer noch nicht den Grund«, sagte Cole, der Anwalt. Seine mürrische Laune war zu einer starken Verärgerung angewachsen.

Rhyme fügte das letzte Puzzleteil ein: Er erzählte die Geschichte von Charles Singleton, von der Farm, die er von seinem ehemaligen Besitzer erhalten hatte, von dem Diebstahl bei dem Bildungsfonds für Freigelassene – und von der Tatsache, dass der einstige Sklave ein Geheimnis hatte. »Das war die Ursache dafür, dass man Charles im Jahre 1868 diesen Einbruch angehängt hat. Und auch die Ursache für Ashberrys Versuche, Geneva zu ermorden.«

»Ein Geheimnis?«, fragte Stella, die Assistentin.

»O ja. Ich habe letztendlich herausbekommen, worum es sich 444

handelte. Mir fiel ein, was Genevas Vater mir erzählt hatte: dass Charles an einer Schule für freie Schwarze unterrichtet und Apfelwein an Arbeiter verkauft habe, die in der Nähe seiner Farm Boote bauten.« Rhyme schüttelte den Kopf. »Ich wagte eine Vermutung. Es hieß, seine Farm habe im Staat New York gelegen …

und das stimmte auch. Nur dass sie nicht außerhalb der Stadt lag, wie wir die ganze Zeit gedacht hatten.«

»Nein? Wo denn?«, fragte Hanson.

»Das lässt sich leicht bestimmen, wenn man weiß, dass es hier im Stadtgebiet bis zum Ende des neunzehnten Jahrhunderts zahlreiche Farmen gegeben hat.«

»Soll das heißen, seine Farm befand sich in Manhattan?«, fragte Stella.

»Nicht nur das«, sagte Rhyme. »Sie befand sich direkt unter diesem Gebäude.«

445

 … Zweiundvierzig

»Wir haben einen Lageplan von Gallows Heights im neunzehnten Jahrhundert gefunden. Darauf sind drei oder vier große, mit Bäumen bestandene Besitzungen zu sehen. Eine umfasst diesen und die umliegenden Blocks. Gegenüber davon stand eine Schule für freie Afroamerikaner. Konnte das etwa seine Schule gewesen sein?

Und am Ufer des Hudson River« – Rhyme schaute kurz zum Fenster

– »gleich da drüben an der Einundachtzigsten Straße, gab es ein Trockendock und eine Schiffswerft. Hatte Charles den Arbeitern dort seinen Apfelwein verkauft? War das hier wirklich seine Farm?

Es ließ sich einfach überprüfen. Thom hat in Manhattans Grundbuchamt recherchiert und die Urkunde gefunden, mit der Charles’ Besitzer das Grundstück an Charles übereignet hatte.

Jawohl, das hier war seine Farm. Der Rest ergab sich von selbst. All die Treffen in Gallows Heights mit Politikern und führenden Bürgerrechtlern fanden in Charles’ Haus statt. Das war sein Geheimnis – dass er mitten in Manhattan sechs Hektar erstklassiges Farmland besaß.«

»Aber wieso war das ein Geheimnis?«, fragte Hanson.

»Weil er nicht wagte, jemandem zu verraten, dass er der Besitzer war. Doch das hätte er natürlich gern getan. Das hat ihn so geplagt: Er war stolz, dass ihm eine große Farm in der Stadt gehörte. Er wollte ein Vorbild für andere ehemalige Sklaven sein und ihnen zeigen, dass auch sie als vollwertige Menschen behandelt und respektiert werden konnten. Dass sie Land besitzen und beackern konnten, als geachtete Mitglieder der Gesellschaft. Aber er hatte den Aufruhr von 1863 erlebt, die Lynchmorde an Schwarzen, die Brandstiftungen. Daher taten er und seine Frau so, als wären sie nur die Verwalter des Guts. Er fürchtete, jemand würde dahinterkommen, dass ein früherer Sklave ein großes Grundstück dieser Güteklasse besaß, und es zerstören. Oder, was wahrscheinlicher war, es ihm stehlen.«

»Und genau das ist passiert«, warf Geneva ein.

»Nach Charles’ Verurteilung wurde sein gesamter Besitz –

darunter auch die Farm – beschlagnahmt und verkauft«, fuhr Rhyme fort. »So weit unsere hübsche Theorie: Man hängt jemandem ein Verbrechen an, um an sein Eigentum zu gelangen. Doch ließ diese Theorie sich irgendwie beweisen? Ziemlich viel verlangt, nach fast hundertvierzig Jahren – kälter kann eine Spur kaum noch sein …

446

Tja, falsch gedacht. Die Exeter Strongbow Safes – von denen Charles einen im Gebäude des Bildungsfonds aufgebrochen haben soll wurden in England hergestellt, also habe ich einen Freund bei Scotland Yard angerufen. Er hat mit einem gerichtlichen zugelassenen Fachmann gesprochen, laut dessen Aussage es unmöglich wäre, einen aus dem neunzehnten Jahrhundert stammenden Exeter Safe lediglich mit einem Hammer und einem Stemmeisen zu öffnen, wie sie am Tatort gefunden wurden. Sogar mit den dampfbetriebenen Bohrmaschinen jener Zeit hätte man drei oder vier Stunden gebraucht – und in dem Artikel über den Diebstahl stand, Charles habe sich nur zwanzig Minuten im Haus aufgehalten.

Nächste Schlussfolgerung: Jemand anders hat den Diebstahl verübt, einige von Charles’ Werkzeugen dort platziert und dann einen Zeugen bestochen, der die Lüge präsentieren sollte. Ich glaube, der wirkliche Dieb war der Mann, der im Keller des Gasthauses Potters’ Field begraben lag.« Er erzählte von dem Winskinskie-Ring und dem Mann, der ihn getragen hatte: einem Angehörigen des korrupten Politapparats der Tammany Hall.

»Er war einer von Boss Tweeds Kumpanen. Ein anderer war William Simms, der Detective, der Charles verhaftet hat. Er wurde später angeklagt, Bestechungsgelder angenommen und Verdächtigen falsche Beweise untergeschoben zu haben. Simms, der Winskinskie-Mann, der Richter und der Ankläger haben gemeinschaftlich für Charles’ Verurteilung gesorgt. Und sie haben jenen Teil des geraubten Geldes behalten, der nicht sichergestellt wurde. So, wir wissen, dass Charles ein riesiges Grundstück in Gallows Heights besaß und hereingelegt wurde, damit man es ihm wegnehmen konnte.« Er hob eine Augenbraue. »Und wie lautet die nächste logische Frage? Die große Unbekannte?«

Niemand meldete sich.

»Ganz einfach: Wer, zum Teufel, steckte dahinter?«, blaffte Rhyme. »Wer hat Charles beraubt? Da das Motiv der Diebstahl der Farm war, musste ich bloß den nächsten Eigentümer ausfindig machen.«

»Wer war es?«, fragte Hanson, der zwar besorgt klang, aber gespannt auf die Lösung des historischen Dramas zu warten schien.

Die Assistentin strich sich den Rock glatt. »Boss Tweed?«

»Nein. Einer seiner Kollegen. Ein Mann, der regelmäßig im Gasthaus Potters’ Field gesehen wurde, zusammen mit einigen anderen berüchtigten Gestalten der damaligen Zeit – Jim Fisk, Jay 447

Gould und Detective Simms.« Er sah seine drei Gegenüber nacheinander an. »Sein Name war Hiram Sanford.«

Die Frau blickte verständnislos drein. »Der Gründer unserer Bank«, sagte sie dann.

»Genau der.«

»Das ist doch lächerlich«, sagte Cole, der Anwalt. »Wie sollte er zu so etwas fähig sein? Er war eine der Säulen der New Yorker Gesellschaft.«

»So wie William Ashberry?«, fragte der Kriminalist sarkastisch.

»Die Geschäftswelt war damals nicht viel anders als heute.

Finanzspekulationen gehörten zur Tagesordnung – in einem von Charles’ Briefen wird ein entsprechender Artikel aus der Tribune zitiert. Die Eisenbahngesellschaften waren die Internetfirmen des neunzehnten Jahrhunderts. Ihre Aktien wurden überbewertet und brachen ein. Sanford hat dabei vermutlich sein Vermögen verloren, und Tweed war bereit, ihm aus der Klemme zu helfen. Natürlich wollte er dazu das Geld eines anderen benutzen, was typisch für ihn war. Die beiden legten Charles herein, und im Zuge einer manipulierten Auktion erwarb Sanford die Obstplantage für einen Bruchteil ihres Wertes. Er ließ Charles’ Haus abreißen und errichtete stattdessen die Villa, in der wir nun sitzen.« Er nickte in Richtung der benachbarten Häuserblocks. »Dann haben er und seine Erben das restliche Land erschlossen und Stück für Stück verkauft.«

»Hat Charles denn nicht seine Unschuld beteuert und erzählt, was geschehen war?«, fragte Hanson.

»Ein ehemaliger Sklave gegen die antischwarzen Tammany-Hall-Demokraten mit ihren politischen Beziehungen?«, gab Rhyme spöttisch zurück. »Welche Aussicht auf Erfolg hätte das wohl gehabt? Außerdem hatte er den Mann im Keller des Gasthauses erschossen.«

»Demnach war er ein Mörder«, stellte Cole eilig fest.

»Natürlich nicht«, widersprach Rhyme barsch. »Er brauchte den Winskinskie-Mann lebendig – um seine Unschuld zu beweisen. Es war ein Fall von Notwehr. Aber Charles hatte keine andere Wahl, als die Leiche zu verstecken und den Todesfall zu vertuschen. Falls man es herausgefunden hätte, wäre er hingerichtet worden.«

Hanson schüttelte den Kopf. »Eines ergibt keinen Sinn: Warum sollte Hiram Sanfords Tat etwas mit Bill Ashberry zu tun haben?

Sicher, es ist schlecht fürs Image – ein Bankgründer, der das Eigentum eines ehemaligen Sklaven stiehlt. Es hätte zehn hässliche 448

Minuten in den Abendnachrichten bedeutet. Aber, offen gesagt, es gibt PR-Fachleute, die so etwas in den Griff bekommen. Dafür begeht man doch keinen Mord.«

»Ah.« Rhyme nickte. »Sehr gute Frage … Wir haben ein paar Nachforschungen angestellt. Ashberry hat Ihre Immobilienabteilung geleitet, richtig?«

»Stimmt.«

»Und falls die Abteilung kaputtgegangen wäre, hätte er seinen Job und den Großteil seines Vermögens verloren?«

»Ja, vermutlich schon. Aber weshalb sollte sie kaputtgehen? Es ist unsere einträglichste Abteilung.«

Rhyme schaute zu Wesley Goades. »Das ist Ihr Fachgebiet.«

Der Anwalt sah kurz die drei Leute auf der anderen Seite des Tisches an und senkte den Blick wieder. Er konnte eben keinen Augenkontakt halten. Und im Gegensatz zu Rhyme besaß er kein Talent für zugespitzte Erklärungen – und gelegentliche Abschweifungen. Er sagte einfach: »Wir sind hier, um Sie davon in Kenntnis zu setzen, dass Miss Settle beabsichtigt, Ihre Bank auf Wiedergutmachung des erlittenen Verlustes zu verklagen.«

Hanson blickte stirnrunzelnd zu Cole. Der Anwalt setzte eine mitfühlende Miene auf. »Auf der Basis der von Ihnen genannten Fakten ist es rechtlich kaum möglich, die Bank wegen Zufügung emotionalen Leids haftbar zu machen. Sehen Sie, Mr. Ashberry hat als Privatperson gehandelt, nicht im Auftrag der Bank. Wir sind nicht für seine Taten verantwortlich.« Sein Blick zu Goades hatte etwas Herablassendes an sich. »Das kann Ihr feiner Anwalt Ihnen sicher bestätigen, Miss Settle.«

»Aber es tut uns sehr Leid, was Sie durchgemacht haben«, fügte Hanson schnell hinzu. Stella Turner nickte. Sie wirkte aufrichtig.

»Wir werden Sie entschädigen.« Er lächelte. »Ich glaube, Sie werden feststellen, dass wir ziemlich großzügig sein können.«

»In vernünftigem Rahmen«, sagte pflichtgemäß sein Anwalt.

Rhyme nahm den Bankdirektor genauer in Augenschein. Gregory Hanson machte einen netten Eindruck. Mitte fünfzig, jungenhaft, mit freundlichem Lächeln. Wahrscheinlich ein geborener Geschäftsmann

– ein anständiger Vorgesetzter und Familienvater, der fachkundig seinen Beruf ausübte und hart für seine Kunden arbeitete, das Firmenkapital zusammenhielt und an die Geburtstage seiner Angestellten dachte.

Der Kriminalist empfand fast Mitleid mit ihm, denn er wusste, 449

was nun kommen würde.

Wesley Goades hatte hingegen keinerlei Bedenken. »Mr.

Hanson«, sagte er. »Der Verlust, von dem wir sprechen, bezieht sich nicht auf die Versuche Ihres leitenden Angestellten, Miss Settle zu ermorden so nennen wir diese Tat, die Ihr Anwalt mit ›Zufügung emotionalen Leids‹ umschreibt. Nein, die Klage erfolgt im Namen der Nachkommen von Charles Singleton zwecks Rückübereignung des gestohlenen Grundbesitzes sowie der finanziellen Entschädigung

…«

»Moment mal«, flüsterte der Direktor und lachte entgeistert auf.

»… Entschädigung in Höhe der Mieteinnahmen und Gewinne, die Ihre Bank aus dem besagten Grundbesitz erzielt hat, und zwar seit dem Datum der amtlich beurkundeten Übereignung.« Er zog ein Dokument zu Rate. »Das wäre der 4. August 1868. Das Geld wird auf ein gerichtlich überwachtes Treuhandkonto zum Wohle aller Nachkommen Mr. Singletons eingezahlt. Die genaue Summe haben wir noch nicht ermittelt.« Goades hob endlich den Kopf und sah Hanson direkt ins Gesicht. »Aber nach vorsichtiger Schätzung dürfte sie bei ungefähr neunhundertsiebzig Millionen Dollar liegen.«

450

 … Dreiundvierzig

 »Deshalb war William Ashberry gewillt, mehrere Morde zu begehen«, erklärte Rhyme. »Um den Diebstahl von Charles’

Eigentum geheim zu halten. Falls die Erben es herausgefunden und ihre Ansprüche angemeldet hätten, wäre dies das Ende der Immobilienabteilung gewesen und womöglich sogar der Ruin der gesamten Sanford Bank.«

»Na, also hören Sie, das ist doch absurd«, schimpfte der Anwalt auf der anderen Seite des Tisches. Die beiden Juristen waren gleich groß und dünn, aber Cole besaß die bessere Bräune. Rhyme vermutete, dass Wesley Goades nicht oft auf Tennis- oder Golfplätzen anzutreffen war. »Sehen Sie sich nur mal um. Das Gelände wurde vollständig erschlossen! Jeder Quadratzentimeter ist bebaut.«

»Auf die Gebäude erheben wir keinen Anspruch«, sagte Goades, als sei das klar. »Wir wollen nur das Land und alle damit erzielten Gewinne zurück.«

»Für hundertvierzig Jahre?«

»Es ist nicht unser Problem, dass Sanford zu jenem Zeitpunkt Charles beraubt hat.«

»Der Großteil des Landes wurde verkauft«, sagte Hanson. »Der Bank gehören lediglich die beiden Mietshäuser in diesem Block sowie die Villa.«

»Nun, wir werden selbstverständlich Rechenschaft darüber verlangen, was aus dem Grund und Boden geworden ist, den Ihre Bank illegalerweise verkauft hat.«

»Aber wir haben mehr als hundert Jahre lang Parzellen veräußert.«

»Ich wiederhole: Das ist Ihr Problem, nicht unseres«, sagte Goades zu der Tischplatte.

»Nein«, rief Cole. »Vergessen Sie’s.«

»Miss Settle hält sich mit ihren Forderungen bereits sehr zurück.

Es spricht vieles dafür, dass Ihr Unternehmen ohne Charles Singletons Grundbesitz in den sechziger Jahren des neunzehnten Jahrhunderts Bankrott gegangen wäre. In dem Fall hätte Miss Settle Anspruch auf alle jemals und weltweit erzielten Gewinne. Aber das wollen wir gar nicht. Miss Settle möchte nicht, dass die gegenwärtigen Anteilseigner der Bank zu sehr in Mitleidenschaft gezogen werden.«

451

»Verdammt großzügig«, murmelte der Anwalt.

»Es war Miss Settles Entscheidung. Ich habe mich dafür ausgesprochen, Ihren Laden dichtzumachen.«

Cole beugte sich vor. »Kommen Sie gefälligst wieder auf den Teppich. Sie können keine Ansprüche geltend machen. Zunächst mal ist die ganze Angelegenheit längst verjährt. Man wird Sie hochkant aus dem Gerichtssaal befördern.«

»Ist Ihnen eigentlich schon mal aufgefallen, dass die Leute immer erst ihr schwächstes Argument anführen?«, konnte Rhyme sich die Anmerkung nicht verkneifen. »Verzeihung, lassen Sie sich nicht stören.«

»Was die Verjährung anbetrifft«, sagte Goades, »so können wir stichhaltig begründen, dass sie in diesem Fall nicht greift und unsererseits ein Anspruch nach dem Billigkeitsrecht besteht.«

Der Anwalt hatte Rhyme zuvor erklärt, dass die üblichen Verjährungsfristen keine Gültigkeit besaßen, falls der Beklagte eine Straftat vertuscht hatte, sodass die Geschädigten nicht von ihr erfuhren, oder falls die Geschädigten keine Klage einreichen konnten, weil beispielsweise das Gericht und die Ankläger eine sittenwidrige Absprache mit dem Verursacher des Schadens getroffen hatten, wie es im Fall Singleton geschehen war. Goades wiederholte diese Ausführungen nun.

»Doch was auch immer Hiram Sanford getan haben mag, es hatte nichts mit meinem Mandanten zu tun – der heutigen Bank«, betonte der andere Anwalt.

»Wir haben die Eigentumsverhältnisse der Bank den ganzen Weg zur ursprünglichen Hiram Sanford Bank and Trust Limited zurückverfolgt, die damals Charles Singletons Grundbesitz übernahm. Sanford hat die Bank als Deckmantel benutzt. Leider …

muss man aus Ihrer Sicht wohl sagen.« Goades klang dabei so fröhlich, wie dies ohne Lächeln möglich war.

Cole gab sich nicht geschlagen. »Welchen Beweis haben Sie, dass das Land im Besitz der Familie geblieben wäre? Dieser Charles Singleton hätte es 1870 für fünfhundert Dollar verkaufen und das Geld verprassen können.«

»Wir können davon ausgehen, dass er die Farm vererben wollte.«

Rhyme wandte sich an Geneva. »Was hat Charles geschrieben?«

Das Mädchen brauchte es nicht nachzulesen. »In einem Brief an seine Frau hat er betont, er wolle die Farm niemals verkaufen. Er schrieb: ›Ich möchte den Besitz unversehrt unserem Sohn und seinen 452

Kindern hinterlassen können; Berufe und Handelsgeschäfte kommen und gehen, die Finanzmärkte sind unbeständig, aber das Land ist Gottes große Konstante – und die Farm wird unserer Familie letztlich zu Ansehen in den Augen derer verhelfen, die es uns bislang versagen. Sie wird die Rettung unserer Kinder und der nachfolgenden Generationen sein.‹«

Rhyme genoss seine Rolle als Einpeitscher. »Was meinen Sie wohl, wie eine Jury auf diese Worte reagieren wird? Da bleibt kein Auge trocken.«

Cole beugte sich wütend zu Goades vor. »Oh, ich weiß, was hier abläuft. Sie stellen das Mädchen als Opfer dar, aber in Wahrheit ist es eine Erpressung. Wie bei diesen beschissenen Reparationsforderungen wegen der Sklaverei, richtig? Es tut mir Leid, dass Charles Singleton ein Sklave war. Ich bedaure, dass man ihn oder seinen Vater oder wen auch immer gegen seinen Willen hergebracht hat.« Cole fuchtelte mit dem Arm, als wolle er eine Biene verscheuchen, und sah Geneva an. »Tja, junge Dame, das war vor sehr, sehr langer Zeit. Mein Urgroßvater ist an einer Staublunge gestorben. Trotzdem verklage ich nicht die West Virginia Coal and Shale, um schnelles Geld zu machen. Ihr müsst darüber hinwegkommen. Kümmert euch um euer Leben. Falls ihr ebenso viel Zeit mit …«

»Genug!«, fiel Hanson ihm schroff ins Wort. Sowohl er als auch seine Assistentin starrten den Anwalt wütend an.

Cole leckte sich über die Lippen und lehnte sich zurück.

»Verzeihung. Es war nicht so gemeint, wie es geklungen hat. Ich habe ›ihr‹ gesagt, wollte aber nicht …« Er sah Wesley Goades an.

Doch es war Geneva, die das Wort ergriff. »Mr. Cole, ich empfinde genauso. Ich glaube aufrichtig an das, was Frederick Douglass gesagt hat: ›Die Menschen auf dieser Welt bekommen vielleicht nicht alles, worum sie sich bemühen, aber sie müssen sich ganz sicher um alles bemühen, das sie bekommen.‹ Ich bin nicht auf schnelles Geld aus.«

Der Anwalt musterte sie unschlüssig. Dann senkte er den Kopf.

Geneva nicht. »Wissen Sie, ich habe mit meinem Vater über Charles gesprochen und dabei einiges erfahren«, sagte sie. »Zum Beispiel, dass Charles’ Großvater in Yorubaland von Sklavenhändlern entführt und nach Virginia verschleppt wurde. Er hat seine Familie nie wiedergesehen. Charles’ Vater ist mit zweiundvierzig gestorben, weil sein Besitzer dachte, es würde billiger sein, einen neuen, 453

jüngeren Sklaven zu kaufen, als seine Lungenentzündung behandeln zu lassen. Seine Mutter hat Charles zum letzten Mal im Alter von zwölf Jahren gesehen, denn dann wurde sie an eine Plantage in Georgia verkauft. Aber wissen Sie was?« Sie klang ganz ruhig.

 »Dafür will ich keinen einzigen Penny. Nein. Es ist ganz einfach.

Charles wurde etwas weggenommen, das ihm sehr viel bedeutet hat.

Und ich werde tun, was auch immer ich tun muss, um dafür zu sorgen, dass der Dieb nicht ungestraft davonkommt.«

Cole murmelte noch eine Entschuldigung, aber er blieb trotzdem ein Anwalt, der die Interessen seines Mandanten vertrat. Nach einem kurzen Blick zu Hanson fuhr er fort: »Ich weiß Ihre Ausführungen zu schätzen, und aufgrund von Mr. Ashberrys Taten werden wir Ihnen eine Entschädigung anbieten. Aber die Forderung nach dem Grundbesitz? Die werden wir nicht erfüllen. Wir wissen ja nicht einmal, ob Sie rechtlich befugt sind, diese Klage einzureichen.

Welchen Beweis haben Sie, dass Sie tatsächlich von Charles Singleton abstammen?«

Lincoln Rhyme bewegte seinen Finger auf dem Touchpad und fuhr mit dem Rollstuhl bedrohlich nah an den Tisch heran. »Hat sich denn noch keiner von Ihnen gefragt, wieso ich mitgekommen bin?«

Schweigen.

»Ich unternehme nur selten Ausflüge, wie Sie sich vorstellen können. Was glauben Sie, warum bin ich wohl all die vielen Blocks nach Westen gereist?«

»Lincoln«, mahnte Thom.

»Also gut, meinetwegen. Ich komme zur Sache. Beweisstück A.«

»Welches Beweisstück?«, fragte Cole.

»Der Brief.« Er sah Geneva an. Sie öffnete ihren Rucksack, nahm eine Mappe heraus und legte eine Fotokopie auf den Tisch.

Die Sanford-Leute überflogen den Text.

»Einer von Singletons Briefen?«, fragte Hanson.

»Schöne Handschrift«, stellte Rhyme fest. »Das war damals wichtig. Nicht wie heute, wo alles am Computer getippt oder beiläufig hingekritzelt wird … Okay, tut mir Leid, keine Abschweifungen mehr. Ich will auf Folgendes hinaus: Ich habe einen Kollegen namens Parker Kincaid gebeten, diese Handschrift mit allen existierenden Proben von Charles Singletons Schrift zu vergleichen, bis hin zu behördlichen Unterlagen aus Archiven in Virginia. Parker wohnt in Washington und war früher beim FBI – er ist unser führender Handschriftengutachter und wird sogar von 454

Experten hinzugezogen, wenn ein Dokument ihnen fragwürdig erscheint. Uns liegt eine eidesstattliche Erklärung von ihm vor, in der er bestätigt, dass diese Schrift mit den bekannten Proben von Singletons Schrift identisch ist.«

»Okay, dieser Brief stammt von ihm«, räumte Cole ein. »Und?«

»Geneva«, sagte Rhyme, »was schreibt Charles?«

Sie deutete auf den Brief und zitierte erneut aus dem Gedächtnis.

»›Und doch sind meine Tränen – die Flecke, die du auf diesem Papier siehst, mein Liebling – nicht dem Schmerz geschuldet, sondern dem Bedauern über das Elend, das ich über uns gebracht habe.‹«

»Der Brief weist mehrere Flecke auf«, erklärte Rhyme. »Wir haben sie analysiert und Lysozyme, Lipokalin und Laktoferrin gefunden Proteine, falls es Sie interessiert. Außerdem diverse Enzyme, Lipide und Metaboliten. Diese Mischung – plus Wasser, natürlich – ergibt menschliche Tränen … Wussten Sie übrigens, dass die Zusammensetzung von Tränen sich deutlich unterscheidet, je nachdem, ob sie aus körperlichem oder emotionalem Schmerz vergossen wurden? Diese Tränen« – er nickte in Richtung des Dokumentes – »fallen in die zweite Kategorie. Ich kann das beweisen. Die Jury wird diese Tatsache vermutlich ebenfalls als sehr bewegend empfinden.«

Cole seufzte. »Sie haben die DNS der Tränen überprüft, und sie passt zu Miss Settles DNS.«

Rhyme zuckte die Achseln und murmelte das Schlagwort des heutigen Tages: »Offensichtlich.«

Hanson schaute zu Cole, dessen Blick zwischen dem Brief und seinen Notizen hin- und herhuschte. Der Direktor wandte sich an Geneva. »Eine Million Dollar. Ich stelle Ihnen sofort einen Scheck über eine Million Dollar aus, falls Sie und Ihr Vormund eine Verzichtserklärung unterzeichnen.«

»Miss Settle besteht auf einer Entschädigung in Höhe des tatsächlichen Schadens«, erwiderte Goades ungerührt. »An dem Geld sollen alle Nachkommen Charles Singletons teilhaben, nicht nur sie selbst.« Er sah Hanson ein weiteres Mal direkt an. »Sie wollten doch sicherlich nicht andeuten, dieser Scheck sei als eine Art Anreiz für Miss Settle gedacht, ihre Verwandten ohne Kenntnis des Geschehenen zu lassen?«

»Nein, nein, natürlich nicht«, versicherte der Direktor sofort.

»Lassen Sie mich mit unserem Vorstand sprechen. Wir werden Ihnen 455

ein Vergleichsangebot unterbreiten.«

Goades sammelte die Papiere ein und verstaute sie in seiner Aktentasche. »Ich werde die Klage in zwei Wochen einreichen. Falls Sie freiwillig bereit sind, ein Treuhandvermögen für die Kläger einzurichten, können Sie mich jederzeit anrufen.« Er schob seine Visitenkarte über den Tisch.

An der Tür ergriff Cole, der Anwalt der Bank, noch einmal das Wort. »Geneva, bitte warten Sie. Hören Sie, es tut mir Leid, was ich vorhin gesagt habe. Ehrlich. Es war … unangemessen. Ich bedaure aufrichtig, was Ihnen und Ihrem Vorfahren zugestoßen ist. Und ich habe bei meinem Vorschlag durchaus Ihre Interessen im Sinn: Bitte bedenken Sie, dass eine außergerichtliche Einigung mit Abstand das Beste für Sie und Ihre Angehörigen wäre. Lassen Sie sich von Ihrem Anwalt schildern, wie hart ein solcher Prozess sein würde, wie langwierig und wie teuer.« Er lächelte. »Vertrauen Sie mir. Wir stehen in diesem Punkt auf Ihrer Seite.«

Geneva musterte ihn eingehend. »Die Kämpfe sind die gleichen wie immer«, sagte sie. »Es ist bloß schwieriger geworden, den Feind zu erkennen.« Dann wandte sie sich ab und ging hinaus.

Der Anwalt hatte eindeutig keine Ahnung, wovon sie sprach.

Was die Wahrheit ihrer Äußerung nur umso nachdrücklicher bestätigte, dachte Rhyme.

456

 … Vierundvierzig

Es war Mittwochmorgen und die Herbstluft so kalt und klar wie frisches Eis.

Geneva hatte soeben ihren Vater im Columbia Presbyterian Hospital besucht und befand sich nun auf dem Weg zur Langston Hughes Highschool. Der Aufsatz über Home to Harlem war fertig und sie recht zufrieden mit dem Ergebnis, denn das Buch hatte sich als gar nicht mal so schlecht herausgestellt (obwohl sie sich trotzdem lieber mit Octavia Butler beschäftigt hätte; o Mann, diese Frau konnte schreiben!).

Am besten aber war, dass Geneva den Text am Computer geschrieben hatte, einem der Toshibas in Mr. Rhymes Labor. Thom hatte ihr gezeigt, wie das funktionierte. Die wenigen intakten Computer der Schule waren ständig dermaßen überbelegt, dass man höchstens eine Viertelstunde daran arbeiten konnte. Das reichte natürlich nicht für einen Aufsatz.

Wenn sie bei Mr. Rhyme etwas herausfinden oder recherchieren wollte, musste sie lediglich das Textverarbeitungsprogramm

»minimieren« und den Internetzugang aufrufen. Ein Wunder. Wofür sie andernfalls zwei Tage benötigt hätte, ließ sich auf diese Weise in wenigen Stunden bewerkstelligen.

Sie wechselte die Straßenseite und steuerte auf das Gelände der PS-288-Grundschule zu. Wenn man quer über den Schulhof ging, konnte man den Weg zwischen der Haltestelle an der Achten Avenue und der Langston Hughes Highschool um ein paar Minuten abkürzen. Der Maschendrahtzaun warf einen Gitterschatten auf den fahlen grauen Asphalt. Das schmale Mädchen schob sich mühelos durch den Torspalt, der schon vor langer Zeit so weit aufgebogen worden war, dass ein halbwüchsiger Junge und ein Basketball hindurchpassten. Es war noch früh, der Hof menschenleer.

Nach drei Metern ertönte hinter ihr eine Stimme.

»He, Kleine!«

Sie drehte sich um.

Auf der anderen Seite des Zaunes stand Lakeesha auf dem Gehweg. Sie trug eine enge grüne Stretchhose und eine lange orangefarbene Bluse. Die Büchertasche hing von ihrer Schulter herab, der Modeschmuck und die Zöpfe glänzten in der Sonne. Ihre Miene war genauso ernst wie in der vorigen Woche, als Geneva sie zuletzt gesehen hatte, kurz bevor die verrückte Schlampe Frazier auf 457

sie und ihren Vater losgegangen war. »He, Mädchen, wo hast du gesteckt?«

Keesh beäugte zweifelnd die Lücke im Zaun; sie war viel zu eng für sie. »Komm mal her.«

»Wir sehen uns in der Schule.«

»Nein, ich möchte allein mit dir sprechen.«

Geneva überlegte. Das Gesicht ihrer Freundin verriet ihr, dass es um etwas Wichtiges ging. Sie schlüpfte durch die Lücke zurück auf die Straße. Dann schlenderten die beiden Seite an Seite weiter.

»Wo bist du gewesen, Keesh?«, fragte Geneva stirnrunzelnd.

»Hast du den Unterricht geschwänzt?«

»Mir geht’s nicht gut.«

»Hast du deine Tage?«

»Nein, das ist es nicht. Meine Mutter hat mir eine Entschuldigung geschrieben.« Lakeesha sah sich um. »Wer war dieser alte Kerl, mit dem du neulich herumgehangen hast?«

Geneva öffnete den Mund, um zu lügen, und sagte stattdessen:

»Mein Vater.«

»Nein!«

»Doch.«

»Hast du nicht erzählt, er würde in Chicago wohnen oder so?«

»Meine Mutter hat mich angelogen. Er war im Knast. Vor einer Weile wurde er freigelassen und ist hergekommen, um mich zu suchen.«

»Wo ist er jetzt?«

»Im Krankenhaus. Er wurde verletzt.«

»Geht’s ihm schon besser?«

»Ja. Er kommt wieder auf die Beine.«

»Und verstehst du dich mit ihm?«

»Mal abwarten. Ich kenne ihn ja kaum.«

»O Mann, das muss ganz schön seltsam gewesen sein, als er plötzlich aufgetaucht ist.«

»Das kannst du laut sagen.«

Das große Mädchen wurde langsamer. Und blieb stehen. Geneva bemerkte, dass Lakeesha ihrem Blick auswich, eine Hand in die Tasche steckte und etwas nahm.

Keesh zögerte.

»Was ist denn?«, fragte Geneva.

»Hier«, flüsterte das Mädchen, hob die Hand und hielt sie ihr hin.

Zwischen den Fingern, deren künstliche Nägel schwarz-weiß kariert 458

waren, baumelte eine silberne Halskette mit einem herzförmigen Anhänger.

»Aber das …«, sagte Geneva.

»Das hast du mir letzten Monat zum Geburtstag geschenkt.«

»Und du gibst es mir zurück?«

»Ich kann es nicht behalten, Gen. Außerdem brauchst du die Kohle. Du kannst es verpfänden.«

»Sei nicht kindisch. Es stammt doch nicht von Tiffany’s.«

Keeshs Augen waren der hübscheste Teil ihres Gesichts. Nun standen Tränen darin. Sie ließ die Hand sinken. »Ich ziehe nächste Woche um.«

»Du ziehst um? Wohin denn?«

»BK.«

»Nach Brooklyn? Ihr alle? Die Zwillinge auch?«

»Nein, die nicht. Niemand außer mir.« Sie senkte den Blick zu Boden.

»Was ist denn nur los, Keesh?«

»Es ist was passiert.«

»Jetzt red endlich Klartext«, forderte Geneva. »Was hat das alles zu bedeuten?«

»Es geht um Kevin«, sagte Lakeesha leise.

»Kevin Cheaney?«

Keesh nickte. »Es tut mir Leid, Kleine. Er und ich, wir lieben uns. Er hat eine neue Wohnung. Ich ziehe zu ihm.«

Geneva schwieg für einen Moment. »War er derjenige, mit dem du gesprochen hast, als wir letzte Woche telefoniert haben?«, fragte sie dann.

Sie nickte. »Hör mal, ich wollte nicht, dass es so weit kommt, aber es ist eben geschehen. Versteh mich doch. Das zwischen ihm und mir ist etwas ganz Besonderes. Ich hab noch nie so empfunden.

Ich weiß, dass du gern mit ihm zusammen gewesen wärst. Du hast ja andauernd von ihm geredet und ihm jeden Tag hinterhergeschaut.

Und als er dich einmal nach Hause begleitet hat, warst du so glücklich. Ich hab all das gewusst und dich trotzdem hintergangen.

Ach, Kleine, ich hatte ständig ein schlechtes Gewissen und wollte es dir erzählen.«

Geneva erschauderte innerlich, aber nicht wegen ihres früheren Interesses an Kevin. Seit er ihr vor dem Mathetest sein wahres Ich gezeigt hatte, wollte sie nichts mehr mit ihm zu tun haben. »Du bist doch nicht etwa schwanger, oder?«, fragte sie.

459

 Mir geht’s nicht gut …

Keesh senkte den Kopf und starrte die baumelnde Halskette an.

Geneva schloss kurz die Augen. »Seit wann?«

»Seit zwei Monaten.«

»Besorg dir einen Arzttermin. Ich begleite dich in die Klinik. Wir

…«

Ihre Freundin runzelte die Stirn. »Warum sollte ich das tun? Ich hab ihm das Baby doch nicht angedreht. Er hat gesagt, er würde ein Kondom benutzen, falls ich möchte, aber eigentlich wolle er gern ein Kind mit mir haben. Es wäre dann irgendwie ein Teil von uns beiden.«

»Das war bloß ein Spruch, Keesh. Er wollte dich rumkriegen.«

Ihre Freundin sah sie wütend ab. »Oh, bist du gemein.«

»Nein, das ist die Wahrheit, Mädchen. Er zieht eine Show ab.

Das macht er immer so.« Geneva fragte sich, was er von Keesh wollte. Um gute Noten konnte es ihm dabei nicht gehen. Vermutlich wollte er Geld. Vielleicht hatte Kevin herausgefunden, dass sie zwei Jobs hatte und ihr Einkommen sparte. Auch ihre Eltern waren nicht arm. Ihre Mutter hatte jahrelang bei der Post gearbeitet, und ihr Vater war tagsüber für die CBS tätig und jobbte abends im Sheraton Hotel. Ihr Bruder verdiente ebenfalls Geld. Kevin würde es auf die Ersparnisse der ganzen Familie abgesehen haben.

»Hast du ihm Geld geliehen?«, fragte Geneva.

Ihre Freundin blickte nach unten. Sagte nichts. Keine Antwort war auch eine Antwort.

»Was ist mit unserer Vereinbarung? Wir wollten unsere Abschlüsse machen und aufs College gehen.«

Lakeesha wischte sich mit der pummeligen Hand die Tränen aus dem runden Gesicht. »Ach, Gen, du träumst. Auf welchem Planeten lebst du? Wir haben übers College und irgendwelche tollen Jobs geredet, aber für mich war es eben bloß Gerede. Du schüttelst die Aufsätze und Tests einfach aus dem Ärmel und bist überall die Beste. Du weißt, dass ich nicht so bin.«

 »Du wolltest doch eine erfolgreiche Geschäftsfrau werden. Weißt du das nicht mehr? Ich würde irgendwo als arme Professorin enden, die zum Abendessen Thunfisch aus der Dose oder Haferflocken löffelt, und du wolltest alles mal richtig aufmischen. Was ist mit deinem Laden? Deiner Fernsehshow? Deinem Club?«

Keesh schüttelte den Kopf und ließ die Zöpfe fliegen. »Scheiße, Gen, das war doch nur Spinnerei. Ich gehe nirgendwohin. Das Beste, 460

worauf ich hoffen kann, ist das, was ich jetzt schon mache: in einem Imbiss Salate und Burger servieren. Oder Zöpfe flechten und Haare verlängern, bis das aus der Mode ist. Was wahrscheinlich keine sechs Monate mehr dauert.«

Geneva lächelte matt. »Wir haben doch schon immer vorausgesagt, dass die Afrofrisur zurückkommt.«

Keesha lachte. »Stimmt. Dafür braucht man bloß eine Bürste und Spray, keine Künstlerinnen wie mich.« Sie wickelte sich eine ihrer eigenen blonden Strähnen um den Finger. Dann ließ sie die Hand sinken und hörte auf zu lächeln. »Auf mich allein gestellt, würde ich bloß als verrückte alte Ziege enden. Ich brauche einen Mann, um zurechtzukommen.«

»Hör gefälligst auf, dich selbst runterzumachen. Was hat Kevin dir bloß eingeredet? Du hast doch noch nie so gedacht.«

»Er wird sich um mich kümmern. Sich einen festen Job suchen.

Und er hat versprochen, gemeinsam mit mir für das Baby zu sorgen.

Er ist anders. Nicht wie die Jungs, mit denen er herumhängt.«

»Du irrst dich. Du darfst nicht aufgeben, Keesh. Tu’s nicht! Bleib wenigstens auf der Schule. Falls du wirklich ein Baby willst, okay, aber bleib auf der Schule. Du kannst …«

»Du bist nicht meine Mutter, Kleine«, fiel Keesh ihr schroff ins Wort. »Ich weiß, was ich tun werde.« In ihren Augen blitzte Zorn auf – was Geneva fast das Herz zerriss, denn es war der gleiche Zorn, mit dem Lakeesha sich den Mädchen aus dem Delano Project oder den St. Nicholas Houses entgegengestellt hatte, um Geneva zu beschützen.

 Auf den Boden mit ihr, gebt’s ihr, zeigt’s dem Miststück …

»Er sagt, ich darf mich nicht mehr mit dir treffen«, fügte Keesh leise hinzu.

»Das meinst du nicht …«

»Kevin sagt, du hast ihm in der Schule übel mitgespielt.«

»Ihm übel mitgespielt?« Sie lachte verbittert auf. »Er wollte, dass ich ihm beim Betrügen helfe. Ich habe mich geweigert.«

»Ich habe ihm gesagt, dass das nicht stimmen kann, was er behauptet, und dass du und ich uns so nahe stehen. Aber er hat gar nicht zugehört. Er sagt, ich darf dich nicht mehr sehen.«

»Und du entscheidest dich für ihn«, stellte Geneva fest.

»Ich habe keine Wahl.« Lakeesha senkte den Blick. »Ich kann dein Geschenk nicht annehmen. Hier.« Sie hielt Geneva die Halskette hin und ließ sie schnell los, als wäre es eine heiße Pfanne.

461

Das Schmuckstück fiel auf den dreckigen Gehweg.

»Tu das nicht, Keesh. Bitte!«

Geneva griff nach dem Mädchen, doch ihre Finger bekamen nur noch kühle Luft zu fassen.

462

 … Fünfundvierzig

Zehn Tage nach dem Treffen mit Gregory Hanson, dem Direktor der Sanford Bank, und seinem Anwalt telefonierte Lincoln Rhyme mit Ron Pulaski, dem jungen Beamten, der zwar noch krankgeschrieben war, aber in ungefähr einem Monat voraussichtlich wieder Dienst tun würde. Das Gedächtnis des Neulings kehrte allmählich zurück, und er half ihnen dabei, den Fall gegen Thompson Boyd zu untermauern.

»Gehen Sie auf eine Halloween-Party?«, fragte Pulaski. Dann hielt er inne und fügte schnell »Oder so« hinzu. Die letzten beiden Worte sollten vermutlich den Fauxpas überspielen, den er soeben begangen zu haben meinte. Wer würde schon einen Querschnittsgelähmten fragen, ob dieser auf eine Party ginge.

Aber Rhyme nahm es ihm nicht übel. »Ja, in der Tat. Ich gehe als Glenn Cunningham.«

Sachs unterdrückte ein Lachen.

»Wirklich?«, fragte der Neuling. »Äh, wer ist das eigentlich?«

»Schlagen Sie es doch einfach mal nach, Officer.«

»Jawohl, Sir. Werde ich.«

Rhyme beendete das Gespräch und ließ den Blick über die Wandtafel schweifen, an der die Tarotkarte mit dem Bild des Gehängten hing.

Er starrte auf diese Karte, als es an der Tür klingelte.

Vermutlich Lon Sellitto. Seine Therapiesitzung musste schon zu Ende sein. Er hatte aufgehört, die unsichtbaren Blutflecke zu reiben oder das schnelle Ziehen seiner Waffe zu üben – wenngleich Rhyme noch nicht wusste, was ausschlaggebend für diesen Wandel gewesen war. Er hatte Sachs danach gefragt, aber sie konnte oder wollte sich nicht näher dazu äußern. Doch das war in Ordnung. Manchmal brauchte man eben nicht alle Einzelheiten zu wissen, davon war Lincoln Rhyme fest überzeugt.

Wie sich herausstellte, handelte es sich bei dem Besucher nicht um den zerknitterten Detective.

Rhyme schaute zur Tür und sah Geneva Settle dort stehen. Die schwere Büchertasche zog ihre Schulter nach unten. »Willkommen«, sagte er.

Auch Sachs begrüßte das Mädchen und nahm die Schutzbrille ab.

Sie hatte an jenem Morgen am Schauplatz eines Mordes diverse Blutspuren sichergestellt und war nun damit beschäftigt, die 463

zugehörigen Registrierkarten auszufüllen.

Wesley Goades hatte alle notwendigen Papiere vorbereitet, um Klage gegen die Sanford Bank einreichen zu können. Falls Hanson bis einschließlich Montag kein realistisches Angebot machte, würde der Anwalt tags darauf zur Tat schreiten. Er hatte die Gegenpartei bereits vorgewarnt, dass er außerdem gedachte, eine Pressekonferenz einzuberufen (nach Goades’ Ansicht würde die negative Publicity wesentlich länger andauern als nur »zehn hässliche Minuten«).

Rhyme musterte das Mädchen. Bei dem derzeit außergewöhnlich warmen Wetter waren Pullover und Wollmützen eher unpraktisch, also trug sie Bluejeans und ein ärmelloses T-Shirt, auf dem in glitzernden Buchstaben Guess! geschrieben stand. Sie hatte ein wenig zugenommen, und ihr Haar war länger. Sie hatte sogar ein wenig Make-up aufgelegt (jetzt wusste Rhyme, was in der Tüte gewesen war, die Thom ihr neulich verstohlen zugesteckt hatte). Das Mädchen sah gut aus.

In Genevas Leben war eine gewisse Stabilität eingekehrt. Jax Jackson lag nicht mehr im Krankenhaus und absolvierte gegenwärtig eine Physiotherapie. Dank Sellittos Bemühungen hatte man den Mann offiziell in die Obhut der New Yorker Bewährungsbehörde überstellt. Geneva wohnte in seiner winzigen Wohnung in Harlem; ein Arrangement, das sich als gar nicht so grässlich erwies wie befürchtet. (Das Mädchen hatte dies weder Rhyme noch Roland Bell eingestanden, aber Thom – der wie eine Glucke über Geneva wachte und sie regelmäßig einlud, um mit ihr zu kochen, fernzusehen oder über Bücher und Politik zu diskutieren, woran Rhyme nicht das geringste Interesse besaß.) Sobald sie und ihr Vater sich eine größere Bleibe leisten konnten, wollten sie Tante Lilly zu sich holen.

Das Mädchen hatte den Job bei McDonald’s aufgegeben und arbeitete nach dem Unterricht nun als Assistentin und allgemeine Hilfskraft für Wesley Goades. Sie half ihm außerdem dabei, die Charles-Singleton-Stiftung einzurichten, die das Geld aus dem anstehenden Vergleich an die Nachkommen des Freigelassenen ausbezahlen würde. Genevas Wunsch, ihr Leben in New York so bald wie möglich gegen eines in London oder Rom einzutauschen, war immer noch stark ausgeprägt, aber wenn Rhyme sie leidenschaftlich von den Fällen aus der Kanzlei erzählen hörte, schienen diese stets Einwohner von Harlem zu betreffen, die man diskriminiert hatte, weil sie Schwarze, Latinos, Moslems, Frauen oder arm waren.

464

Darüber hinaus engagierte Geneva sich für ein Projekt, das sie als

»Rettung meiner Freundin« bezeichnete, von dem Rhyme aber ebenfalls nicht viel mitbekommen hatte. Ihre Ratgeberin für dieses spezielle Vorhaben schien Amelia Sachs zu sein.

»Ich möchte Ihnen etwas zeigen.« Das Mädchen hielt ein vergilbtes Blatt Papier hoch. Der Text darauf war in Charles Singletons Handschrift verfasst, wie Rhyme sofort erkannte.

»Ein weiterer Brief?«, fragte Sachs.

Geneva nickte. Sie ging mit dem Dokument sehr behutsam um.

»Unser Verwandter aus Madison hat sich gemeldet und Tante Lilly ein paar Sachen aus seinem Keller geschickt. Ein Lesezeichen und eine Brille, die Charles gehört haben. Und ein Dutzend Briefe.

Diesen hier wollte ich Ihnen zeigen.« Sie strahlte. »Er wurde 1875

verfasst, nach seiner Entlassung aus dem Gefängnis.«

»Dann mal her damit«, sagte Rhyme.

Sachs legte das Blatt auf einen Scanner. Kurz darauf erschien das Abbild auf mehreren Bildschirmen des Labors. Sachs trat neben Rhyme und legte ihm einen Arm um die Schultern. Gemeinsam lasen sie die Zeilen.

 Meine liebste Violet,

 ich hoffe, du genießt die Zeit in Gesellschaft deiner Schwester, und bestimmt haben Joshua und Elizabeth viel Spaß mit ihren Cousins. Als ich Frederick zuletzt gesehen habe, war er neun Jahre alt. Nun ist er so groß wie sein Vater, und ich kann es kaum glauben.

 Bei uns zu Hause ist alles in Ordnung, wie ich freudig berichten darf. James und ich haben am Flussufer den ganzen Morgen lang Eis geschlagen und das Kühlhaus aufgefüllt. Dann sind wir durch den tiefen Schnee drei Kilometer nach Norden gestapft, um uns die Obstplantage anzusehen, die dort zum Verkauf steht. Der geforderte Preis ist hoch, aber ich glaube, der Verkäufer wird mein Gegenangebot annehmen. Er hatte eindeutig Bedenken, an einen Neger zu verkaufen, aber als ich sagte, ich könne in bar bezahlen und brauchte keinen Schuldschein, schien das seine Zweifel zu zerstreuen.

 Banknoten sind die besten Gleichmacher. Warst du gestern genauso tief bewegt wie ich, als in der Zeitung zu lesen stand, dass unser Land ein Gesetz über die Bürgerrechte erlassen hat? Sind dir die Einzelheiten aufgefallen? Das Gesetz garantiert allen Bürgern ungeachtet ihrer Hautfarbe den Zugang zu jeglichen Wirtshäusern, 465

 öffentlichen Transportmitteln, Theatern und dergleichen. Was für ein bedeutender Tag für unsere Sache! Über genau dieses Gesetz haben Charles Sumner, Benjamin Butler und ich letztes Jahr ausführlich korrespondiert, und ich glaube, dass einige meiner Vorschläge es bis in den Text dieses wichtigen Dokumentes geschafft haben.

 Wie du dir vorstellen kannst, hat diese Neuigkeit mich auch an die furchtbaren Ereignisse vor sieben Jahren gemahnt: an den Diebstahl unseres Eigentums in Gallows Heights und die Haft unter so erbärmlichen Bedingungen.

 Und dennoch – nun, da ich in unserem kleinen Haus vor dem Kamin sitze und die Nachricht aus Washington D.C. überdenke, kommt es mir so vor, als hätten diese schrecklichen Vorfälle sich in einer gänzlich anderen Welt zugetragen. Auf ähnliche Weise sind mir die Stunden des blutigen Kampfes im Krieg oder die schweren Jahre der erzwungenen Knechtschaft in Virginia zwar auf immer gegenwärtig, doch zugleich auch irgendwie sofern wie die verworrenen Bilder eines halb vergessenen Albtraums. Vielleicht gibt es in unseren Herzen ein gemeinsames Behältnis für sowohl die Verzweiflung als auch die Hoffnung, und sobald es mit einem davon gefüllt wird, bleibt von dem anderen nur noch eine vage Erinnerung.

 Heute Abend ist in mir nichts als Hoffnung.

 Du weißt, dass ich mir schon vor Jahren geschworen habe, alles in meiner Macht Stehende zu tun, um nicht mehr mit dem Schandmal des Dreifünftelmannes leben zu müssen. Wenn ich daran denke, welche Blicke man mir wegen meiner Hautfarbe immer noch zuwirft und wie andere sich mir und unserem Volk gegenüber verhalten, so sind wir wohl noch ein Stück weit von diesem Punkt entfernt. Aber ich möchte behaupten, dass es sich bis zur Vollwertigkeit allenfalls noch um ein Zehntel handelt (James hat herzlich gelacht, als ich heute beim Abendessen darauf zu sprechen kam). Ich vertraue weiterhin darauf, dass wir beide noch zu Lebzeiten als ganze Menschen gelten werden, spätestens aber Joshua und Elizabeth.

 Nun, meine Liebste, muss ich mich von dir für heute verabschieden und den morgigen Unterricht vorbereiten. Träumt süß, ihr drei. Ich zähle die Stunden bis zu eurer Rückkehr. Dein dich liebender Charles

 Croton am Hudson

 2. März 1875

»Das klingt, als hätten Douglass und die anderen ihm den Raub 466

verziehen«, sagte Rhyme. »Oder sie sind zu dem Schluss gelangt, dass er unschuldig war.«

»Auf welches Gesetz bezieht er sich?«, fragte Sachs.

»Auf den Civil Rights Act von 1875«, sagte Geneva. »Darin wurde die Rassendiskriminierung in Hotels, Restaurants, Zügen, Theatern und anderen öffentlichen Orten untersagt.« Sie schüttelte den Kopf. »Leider war das Gesetz nicht von Dauer. Es wurde im folgenden Jahrzehnt durch den Supreme Court für verfassungswidrig erklärt. Danach hat man auf Bundesebene fünfzig Jahre lang kein einziges Gesetz zum Schutz der Bürgerrechte mehr erlassen.«

»Ich frage mich, ob Charles dieses Gerichtsurteil noch erlebt hat«, sagte Sachs. »Es dürfte ihm nicht gefallen haben.«

Geneva zuckte die Achseln. »Ich glaube, es wäre nicht so schlimm für ihn gewesen. Er hätte es bloß als vorübergehenden Rückschlag empfunden.«

»Die Hoffnung wäre stärker als der Schmerz gewesen«, sagte Rhyme.

»Ganz bestimmt«, sagte Geneva. Dann sah sie auf ihre abgenutzte Swatch. »Ich muss zurück zur Arbeit. Dieser Wesley Goades … Also irgendwie ist er komisch. Er lächelt nie, sieht einen nie an … Und man kann einen Bart doch wohl gelegentlich stutzen, oder?«

Als Rhyme und Sachs an jenem Abend nebeneinander im Bett lagen und aus dem dunklen Zimmer hinauf in den Nachthimmel sahen, stand dort eine dünne Mondsichel, die eigentlich in kaltem Weiß hätte funkeln müssen, doch dank irgendeines Phänomens der Atmosphäre golden wie die Sonne strahlte.

Mitunter redeten sie in solchen Momenten, mitunter nicht.

Diesmal schwiegen sie.

Draußen auf dem Fenstersims bewegte sich etwas. Die beiden Wanderfalken, die dort nisteten, hatten Nachwuchs bekommen und waren nun zu viert. Wenn Rhymes Besucher das Nest bemerkten, erkundigten sie sich bisweilen, ob er den Tieren Namen gegeben hatte.

»Wir haben eine Vereinbarung«, murmelte er dann. »Ich mische mich nicht in ihre Privatangelegenheiten ein und die Vögel sich nicht in meine. Es funktioniert.«

Einer der Falken hob den Kopf und schaute zur Seite, sodass er für Rhyme und Sachs einen Teil des Mondes verdeckte. Die 467

Bewegung und das Profil des Vogels wirkten aus irgendeinem Grund weise. Und gefährlich – ausgewachsene Wanderfalken hatten keine natürlichen Feinde und erreichten bei den Sturzflügen auf ihre Beute Geschwindigkeiten von bis zu zweihundertsiebzig Kilometern pro Stunde. Nun aber kauerte das Tier sich wieder hin und rührte sich nicht mehr. Die Falken waren tagaktiv und schliefen nachts.

»Was denkst du?«, fragte Sachs.

»Im Lincoln Center findet morgen Nachmittag ein Konzert statt.

Nennt man das auch eine Matinee? Ich würde es gern besuchen.«

»Welcher Künstler?«

»Die Beatles, glaube ich. Oder Elton John und Maria Callas im Duett. Egal. Ich will die Leute bloß in Verlegenheit bringen, indem ich auf sie zurolle … Nein, im Ernst. Ich möchte gern mal raus. Das passiert nicht allzu oft, weißt du?«

»Ja, ich weiß.« Sachs beugte sich herüber und küsste ihn. »Klar, lass uns hingehen.«

Er wandte den Kopf und berührte mit den Lippen ihr Haar. Sie schmiegte sich an ihn. Rhyme nahm ihre Hand und drückte sie fest.

Sie drückte zurück.

»Weißt du, was wir machen könnten?«, fragte Sachs mit verschwörerischem Unterton. »Wir schmuggeln Wein und was zu essen mit hinein. Pastete und Käse. Baguette.«

»Es gibt dort Essen zu kaufen. Das weiß ich noch. Aber der Scotch ist furchtbar. Und kostet ein Vermögen. Wir könnten …«

»Rhyme!« Sachs setzte sich kerzengerade im Bett auf.

»Was ist denn?«, fragte er.

»Was hast du gerade gemacht?«

»Ich habe mich einverstanden erklärt, dass wir etwas zu essen

…«

»Mach keine Witze.« Sachs tastete nach dem Lichtschalter und betätigte ihn. Mit ihren schwarzen Seidenshorts, dem grauen T-Shirt, dem zerzausten Haar und den weit aufgerissenen Augen sah sie wie eine Studentin aus, der soeben eingefallen war, dass früh am nächsten Morgen eine Prüfung anstand.

Rhyme kniff die Augen zusammen. »Das ist schrecklich hell.

Muss das sein?«

Sie starrte auf das Bett.

»Deine … deine Hand. Du hast sie bewegt!«

»Ich schätze, das habe ich.«

»Deine rechte Hand! Du konntest rechts bisher keinen Finger 468

rühren.«

»Komisch, was?«

»Du hast den Test aufgeschoben und dabei die ganze Zeit gewusst, dass du die Hand bewegen kannst?«

»Ich habe es nicht gewusst. Bis gerade eben. Ich wollte es eigentlich gar nicht versuchen – aus Angst, es würde nicht klappen.

Ich hatte sogar beschlossen, mit dem Training aufzuhören, damit ich mir darüber keine Gedanken mehr zu machen brauchte.« Er zuckte die Achseln. »Aber dann habe ich meine Meinung geändert. Ich wollte es doch mal ausprobieren. Aber nur unter uns, ohne Geräte oder Ärzte in der Nähe.«

Und nicht ganz allein, fügte er im Stillen hinzu.

»Wieso hast du mir nichts davon gesagt?« Sie versetzte ihm einen Klaps auf den Arm.

»Das habe ich nicht gefühlt.«

Sie lachten.

»Es ist unglaublich, Rhyme«, sagte sie und umarmte ihn fest.

»Du hast es geschafft. Du hast es wirklich geschafft.«

»Ich versuch’s noch mal.« Rhyme sah erst Sachs und dann seine Hand an.

Er hielt einen Moment inne und schickte dann einen Willensimpuls vom Gehirn zu den Nervensträngen der rechten Hand.

Jeder der Finger zuckte ein wenig. Und dann drehte seine Rechte sich so unbeholfen wie ein neugeborenes Fohlen über einen fünf Zentimeter breiten Grand Canyon der Bettdecke und legte sich auf Sachs’ Handgelenk. Er umschloss es mit Daumen und Zeigefinger.

Amelia lachte entzückt auf und hatte gleichzeitig Tränen in den Augen.

»Was sagt man dazu?«, flüsterte er.

»Du machst also mit dem Training weiter?«

Er nickte.

»Und wir vereinbaren mit Dr. Sherman einen Termin für den Test?«, fragte sie.

»Meinetwegen. Es sei denn, uns kommt etwas dazwischen. In letzter Zeit war viel los.«

»Wir vereinbaren einen Termin«, entschied sie.

Dann schaltete sie das Licht aus und legte sich neben ihn. Was er spüren, aber nicht fühlen konnte.

Sie sagten nichts mehr. Rhyme starrte an die Zimmerdecke.

Gerade als Sachs’ Atem langsam und gleichmäßig wurde, empfand 469

er ein seltsames Gefühl in der Brust, wo keines sein sollte. Er runzelte die Stirn und dachte im ersten Moment, er habe sich getäuscht. Dann fragte er sich erschrocken, ob das womöglich der Anfang einer Dysregulation oder etwas noch Schlimmeres war.

Doch schließlich wurde ihm klar, dass es sich um etwas völlig anderes handelte, etwas, das nicht mit den Nerven, Muskeln oder Organen zusammenhing. Auch jetzt blieb er Wissenschaftler und verglich die Empfindung mit seinen Erfahrungswerten: Als Geneva Settle dem Anwalt der Bank mutig die Stirn geboten hatte, hatte Rhyme sich ähnlich gefühlt. Ebenso bei der Lektüre von Charles Singletons Brief über jene furchtbare Julinacht vor so vielen Jahren, als der ehemalige Sklave das Gasthaus Potters’ Field aufgesucht hatte, um Gerechtigkeit zu erlangen. Und bei dem Gedanken daran, wie leidenschaftlich Charles für die Bürgerrechte eingetreten war.

Dann begriff Rhyme plötzlich, was er empfand: Es war schlicht und einfach Stolz. Er war auf Geneva und ihren Vorfahren stolz gewesen, und nun war er stolz auf seine eigene Leistung. Indem er sein Training eingestellt und sich am heutigen Abend selbst getestet hatte, war Lincoln Rhyme dem Schrecklichen, dem Unmöglichen entgegengetreten. Dabei spielte es keine Rolle, ob er die Finger rühren konnte oder nicht; der Stolz basierte auf einer anderen, unleugbaren Errungenschaft: Er hatte Ganzheit erlangt, die gleiche Art Ganzheit, von der Charles geschrieben hatte. Rhyme wusste nun, dass nichts und niemand – kein Politiker, kein Mitbürger und auch kein verkrüppelter Leib – ihn zu einem Dreifünftelmann machen konnte; es war allein seine Entscheidung, ob er sich selbst als vollwertigen oder partiellen Menschen ansah und sein Leben danach ausrichtete.

Alles in allem war diese Erkenntnis vermutlich genauso widersprüchlich wie Rhymes zurückgewonnene Fähigkeit, seine rechte Hand ein wenig bewegen zu können. Aber das war egal. Er dachte an seinen Beruf: Wie ein winziger Farbpartikel zu einem Wagen führte, der auf einen Parkplatz verwies, wo eine schwache Fußspur vor einer Tür endete, an der eine Faser hing, die zu einem weggeworfenen Jackett passte, auf dessen Manschettenknopf sich ein Fingerabdruck fand – an der einzigen Stelle, die der Täter nicht abgewischt hatte.

Woraufhin er am nächsten Tag Besuch vom

Sondereinsatzkommando erhielt.

Der Gerechtigkeit wurde Genüge getan, ein Opfer gerettet, eine 470

Familie wieder vereint. Alles nur dank eines winzigen Farbpartikels.

Kleine Siege – so hatte Dr. Sherman es genannt. Kleine Siege …

Manchmal waren sie alles, was man sich erhoffen konnte, dachte Lincoln Rhyme, der immer schläfriger wurde.

Aber manchmal waren sie auch alles, was man brauchte.

471

 Anmerkung des Verfassers

Autoren sind nur so gut wie die Freunde und Kollegen um sie herum, und ich habe das große Glück, von einem wahrhaft wunderbaren Ensemble umgeben zu sein: Will und Tina Andersen, Alex Bonham, Louise Burke, Robby Burroughs, Britt Carlson, Jane Davis, Julie Reece Deaver, Jamie Hodder-Williams, John Gilstrap, Cathy Gleason, Carolyn Mays, Emma Longhurst, Diana Mackay, Tara Parsons, Carolyn Reidy, David Rosenthal, Marysue Rucci, Deborah Schneider, Vivienne Schuster, Brigitte Smith und Kevin Smith.

Besonderer Dank gebührt wie immer Madelyn Warcholik.

Die Leser, die nun in ihren Reiseführern blättern und gern einen Spaziergang durch Gallows Heights unternehmen möchten, muss ich leider enttäuschen. Ich habe mich zwar bemüht, das Leben im Manhattan des neunzehnten Jahrhunderts möglichst zutreffend zu schildern, und es gab an der Upper West Side tatsächlich eine Reihe solcher Dörfer, die von der sich ausbreitenden Stadt am Ende verschluckt wurden, doch Gallows Heights und die ruchlosen Taten, die ich dort beschreibe, sind allesamt Schöpfungen meiner Fantasie.

Der unheimliche Name diente meinem Zweck, und ich dachte mir, dass Boss Tweed und seine Kumpane der Tammany Hall bestimmt nichts dagegen hätten, für ein paar weitere Verbrechen verantwortlich gemacht zu werden. Oder um es mit Thompson Boyd zu sagen: »Der einzige Unterschied ist die Größe.«

472

cover.jpeg
b\anvo\el

efte

Das Teufelsspiel

eave

Roman

index-1_1.jpg

