

 Tami Hoag

 In aller Unschuld

	Roman

	Aus dem Englischen von

 von Dinka Mrkowatschki

 [image: TITELBILD]

 Buch

 Es ist ein entsetzliches Verbrechen – so grausam, dass selbst die abgebrühtesten
Polizisten am Tatort psychologischen Beistand benötigen: Die brutale
Ermordung einer Frau und ihrer zwei Töchter versetzt die Menschen
von Minneapolis in einen regelrechten Schockzustand. Die Öffentlichkeit
verlangt eine schnelle und gnadenlose Verurteilung des mutmaßlichen Mörders
Karl Dahl. Doch die Richterin Carey Moore will da nicht mitspielen.
Sie glaubt fest an das Prinzip, nach dem jeder Mensch als unschuldig gelten
muss – bis zum eindeutigen Beweis des Gegenteils.
Doch mit ihrer Position schafft sich die couragierte Richterin viele Feinde,
und als ihr dann ein Unbekannter in der dunklen Tiefgarage auflauert,
werden Carey Moore zum Schutz zwei erfahrene Polizisten zur Seite gestellt:
Detective Sam Kovac ist ebenso wie seine Partnerin Nikki Liska ein
mit allen Wassern gewaschener Cop. Zunächst misst allerdings keiner von
beiden dem Fall allzu viel Bedeutung bei. Bis Karl Dahl aus der Haft entflieht,
und die bislang eher alltäglichen Ermittlungen mit einem Mal völlig
außer Kontrolle geraten …

 Autorin

 Seit Beginn ihrer Schriftstellerkarriere im Jahr 1988 eroberten Tami Hoags
Romane regelmäßig die Spitzenplätze der New-York-Times-Bestsellerliste,
und auch in Deutschland hat die Autorin inzwischen eine riesige, begeisterte
Fangemeinde. Tami Hoag lebt in Los Angeles.

Die Originalausgabe erschien unter dem Titel

 »Prior Bad Acts« bei Bantam Dell,

a division of Random House Inc., New York.

1. Auflage

 einem Unternehmen der Verlagsgruppe

 Random House GmbH, München.

 Copyright © der Originalausgabe 2006 by Tami Hoag

 Published by arrangement with Indelible Ink, Inc.

 Copyright © der deutschsprachigen Ausgabe 2007

 by Verlagsgruppe Random House GmbH

 Dieses Werk wurde vermittelt durch die Literarische Agentur

 Thomas Schlück GmbH, 30827 Garbsen.

 UH ⋅ Herstellung: RF

 Satz: DTP Service Apel, Hannover

 E-Book-Umsetzung: GGP Media GmbH, Pößneck

 ISBN: 978-3-641-03977-6

	

www.blanvalet-verlag.de

 Prolog

 Noch bevor er das Haus betrat, wusste er, dass hier etwas nicht stimmte, ganz und gar nicht stimmte. Es war August. Der Himmel lastete schwer wie Blei über der Stadt – drohend, grau und schwarz. Der Tag neigte sich seinem Ende zu, aber es war noch nicht Abend. Und trotz allem schien die Zeit aufgehoben zu sein.

 Die Luft stand still, als hielte der Tag in einer Vorahnung des Kommenden den Atem an. Totenstill. Im Westen zuckten Blitze über den Himmel. Donner grollte, ein Trommelwirbel in der Ferne.

 Er erinnerte sich nicht an irgendwelche anderen Häuser in der Nachbarschaft des quadratischen holzverschalten Hauses, dessen grüner Anstrich abblätterte und dessen vordere Veranda sich in der Mitte wie zu einem schiefen Lächeln durchbog. Alles andere ringsherum verschwand, zog sich zwischen die Bäume zurück, stürzte über den Horizont. Er sah das Haus, den Garten, überwuchert von Unkraut, das in der Hitze verdorrt war. Er sah hinten bei den Gleisen die Bäume, deren Blätter im Wind rauschten.

 Es war niemand zu sehen. Keine Autos auf der Straße hinter ihm. Keine Kinder, die auf ihren Rädern Runden drehten. Es gab keine Hunde, keine Vögel, keine Eichhörnchen oder Kaninchen. Kein Laut war zu hören außer diesem Donnergrollen, das immer näher rückte.

 In seiner Erinnerung ging er nicht auf das Haus zu. Das Haus kam auf ihn zu.

 Dann ein Knall.

 Das Herz blieb ihm stehen. Sein Kopf fuhr nach links.

 »Sie sollten besser in den Keller gehen! Der Tornado hat uns bald erreicht!«

 Der Nachbar, dessen armseliges Häuschen im Ranchstil sich heimlich in sein Gesichtsfeld geschmuggelt hatte, stand auf seiner rückwärtigen Veranda. Er hatte eine Elvis-Tolle und einen riesigen Bierbauch. Mit der Hand, in der er einen Camcorder hielt, deutete er nach Westen.

 Ein mächtiger Sturm braute sich zusammen.

 Die Luft war elektrisch aufgeladen. Die Farben waren klarer, leuchtender. Alles erschien in einer die Augen fast schmerzenden Schärfe.

 Das Haus sprang auf ihn zu. Er stolperte über die erste Stufe und taumelte auf die Veranda. Die Angeln der Fliegengittertür quietschten, als er sie aufzog und ins Haus trat.

 Krach! Bumm!

 Der Blitz war so hell, dass er für einen kurzen Moment das gesamte Wohnzimmer in gleißendes Licht tauchte. Er rief. Niemand antwortete.

 Er erinnerte sich nicht, sich bewegt zu haben, aber plötzlich stand er im Esszimmer, dann in der Küche und dann im Fernsehzimmer im hinteren Teil des Hauses. Das Zimmer war eng und dunkel und komplett mit billigen Holzpaneelen verschalt. An den Fenstern hingen schwere, alte Vorhänge, die nicht passten; sie waren für andere Fenster in einem anderen Haus genäht und dort ausgemustert worden, als sich die Einrichtungsmode änderte. Das Licht drang an den Seiten herein und auch in der Mitte, wo die Bahnen nicht ganz aneinanderstießen.

 Der Fernseher lief. Sturmwarnung. Draußen frischte der Wind auf. Es blitzte.

 Da sah er die erste Leiche.

 Sie saß auf dem Sofa, an das Polster gelehnt wie eine übergroße Puppe, die Augen offen, so als sähe sie immer noch fern. Ein breiter Streifen Klebeband lief über ihren Mund und war um ihren Kopf gewickelt. Die Haare waren mit einer Schere oder einem Messer abgesäbelt worden. Unter dem getrockneten Blut mussten sich Wunden an der Kopfhaut verbergen. Ihre Kleidung war in der Mitte zerschnitten und zur Seite geschlagen worden, so dass sie vom Hals bis zur Scham entblößt war.

 Der Sturm kam.

 Krach! Bumm!

 Auch sie selbst war aufgeschnitten worden. Das Messer war durch die Haut, die Muskeln, die Knochen gefahren, als wäre sie ein Fisch, den man ausnehmen musste. In ihrer Brust steckten Gänseblümchen , die zu verwelken begannen.

 Übelkeit stieg in ihm auf, und gleichzeitig schnürte es ihm die Kehle zu. Der Schock legte sich wie zwei riesige, knochige Hände um seinen Hals und drückte zu. Er taumelte ein paar Schritte zurück, drehte sich um und lief in eine Stehlampe, sprang zur Seite, stolperte über einen Hocker, fiel hin und schlug sich den Kopf am Sofatisch an.

 Krach! Bumm! Krach! Bumm!

 Schwach, benommen, verängstigt kam er wieder auf die Füße und schwankte aus dem Zimmer. Ein seltsamer wimmernder Laut drang aus seiner Kehle, wie der eines geprügelten Hundes.

 Er lief durch die Küche und zur Hintertür hinaus. Er konnte nicht in dem Haus bleiben, wollte nur noch weg. Die Welt war in ein seltsames Grün getaucht. Ein Donnern rollte heran, kam immer näher, wie das eines Güterzugs. Aber als er zu den Gleisen blickte, war kein Zug zu sehen. Falls doch einer dort gewesen war, dann musste er von der riesigen schwarzen Trichterwolke verschluckt worden sein, die über den Boden tanzte und alles gierig verschlang, was ihr in den Weg kam.

 Das musste ein Albtraum sein. Nichts von all dem geschah wirklich. Aber dann spürte er die Schläge, mit denen Zweige und Blätter und Erde auf ihn einprasselten. Schützend hielt er die Hände vors Gesicht. Der Donnerschlag war ohrenbetäubend.

 Die alte Sturmkellertür stand offen und wurde nur noch von einer Angel am Rahmen gehalten, an der der Wind rüttelte, um sie ganz loszureißen. Er rannte die Betonstufen hinunter und trat gegen die Kellertür. Das Holz war alt und morsch und gab nach dem dritten Tritt nach.

 Die Luft im Keller war muffig und roch nach Moder. Er konnte keinen Lichtschalter entdecken.

 Über ihm begann das alte Haus zu schwanken. Er hatte den Eindruck, als recke es sich dem Tornado entgegen, während der es aus seinem Fundament zu reißen versuchte.

 Dann setzte ein sintflutartiger Regen ein, und ohne Unterlass zuckten Blitze über den Himmel, begleitet von einem trommelnden Donner. Der Keller wurde immer wieder wie von einem Stroboskop in blendend weißes Licht getaucht. Dazwischen war es stockfinster.

 Er kauerte sich auf dem Boden zusammen – er war durchnässt und ihm war kalt und übel von dem, was er oben gesehen hatte, übel von dem Gestank im Keller.

 Er wusste nicht, wie lange er dort unten geblieben war. Es hätten genauso gut fünf Minuten wie auch fünf Stunden gewesen sein können. Die Zeit hatte jegliche Bedeutung verloren. Später erinnerte er sich nur noch, dass irgendwann alles wieder still gewesen war. So still, dass er glaubte, taub geworden zu sein.

 Noch immer erhellten vereinzelte Blitze die Nacht hinter dem hohen Kellerfenster, aber es war kein Donner mehr zu hören.

 Langsam erhob er sich von dem kalten, feuchten Boden. Etwas berührte seinen Nacken, das ihm wie eine Hand vorkam, und der Schweiß, der ihn bedeckte, gefror zu Eis. Dann tippte ihm etwas von hinten auf die Schulter, als solle er sich umdrehen, weil hinter ihm eine Überraschung auf ihn wartete.

 Direkt vor dem Fenster schlug ein Blitz ein, und die Szenerie, die er erhellte, sollte sich für immer in sein Hirn einbrennen. Eine Erinnerung, die niemals verblassen, niemals ihre Bedeutung, ihr Grauen verlieren würde: die Leichen von zwei Kindern, die von den Deckenbalken hingen und ihn mit toten Augen anstarrten.

 1

 Fünfzehn Monate später

 »Er hat eine Mutter und ihre zwei Kinder abgeschlachtet.«

 Chris Logan von der Staatsanwaltschaft Hennepin County war ein Mann mit strikten Ansichten und starken Empfindungen. Beide Eigenschaften brachten ihm im Gerichtssaal vor Geschworenen viele Pluspunkte ein, im Richterzimmer dagegen weniger. Er war groß, ein athletischer Typ mit breiten Schultern und einem dichten, von silbernen Strähnen durchzogenen schwarzen Lockenkopf. Von seinen fünfundvierzig Jahren hatte Logan zwanzig der Strafverfolgung gewidmet. Es war das reinste Wunder, dass er noch nicht völlig ergraut war.

 »Entschuldigung«, sagte der Verteidiger, und sein sarkastischer Tonfall strafte den schockierten Ausdruck in seinem Gesicht Lügen. »Habe ich da etwas verpasst? Seit wann leben wir denn wieder im finstersten Mittelalter? Gilt ein Angeklagter in diesem Land denn nicht mehr so lange als unschuldig, bis seine Schuld bewiesen ist?«

 Logan drehte die Augen zur Decke. »Scott, bitte, können Sie uns dieses Theater nicht ersparen? Wir sind doch erwachsene Menschen. Wir kennen uns. Wir wissen alle, dass Sie gern Unsinn reden. Das müssen Sie nicht mehr unter Beweis stellen.«

 »Mr. Logan …«

 Richterin Carey Moore warf ihm einen strengen Blick zu. Sie kannte Chris Logan, seit sie beide ihre ersten Erfahrungen als Pflichtverteidiger gesammelt hatten – ein Job, für den sich keiner von ihnen besonders begeistert hatte. Sie hatten beide rasch zur Staatsanwaltschaft gewechselt und sich ihre Meriten im Gerichtssaal verdient, egal ob es um eine Anklage wegen Diebstahls, um Vergewaltigung oder um Mord ging.

 Ihr gegenüber auf der anderen Seite des Schreibtischs saß Kenny Scott, eines der vielen Rädchen in der Maschinerie der Pflichtverteidiger. Nachdem er einmal damit angefangen hatte, kam er nie mehr davon weg, was ihn entweder zu einem Heiligen machte, der für die Armen und Benachteiligten in der Gesellschaft um Gerechtigkeit kämpfte, oder zu dem traurigen Abziehbild eines Anwalts, der es nie geschafft hatte, sich einen Namen zu machen und eine eigene Kanzlei zu eröffnen. Carey, die ihn schon zahllose Male in ihrem Gerichtssaal erlebt hatte, vermutete eher Letzteres.

 In diesem Moment beobachtete er Carey mit den Augen einer Maus, die in ein Zimmer voller Katzen geraten war. Schwitzend, nervös, zappelig, innerlich vor Angst erstarrt. Er war ein kleiner Mann, dessen Anzüge nie richtig saßen – zu breit in den Schultern, an den Ärmeln zu lang – , was den Eindruck verstärkte, dass er von seiner Arbeit oder dem Leben im Allgemeinen völlig überfordert war.

 Und gerade ihm war das Los zuteil geworden, den meistgehassten Mann von Minneapolis, wenn nicht sogar des ganzen Staates Minnesota zu verteidigen: einen Landstreicher namens Karl Dahl, dem die abscheulichsten Morde zur Last gelegt wurden, mit denen Carey in ihrem bisherigen Berufsleben zu tun gehabt hatte.

 Der Schauplatz des Verbrechens hatte einen so grauenvollen Anblick geboten, dass einer der Polizisten, die als Erste am Tatort eingetroffen waren, einen Herzanfall erlitten hatte und gezwungen war, aus dem Polizeidienst auszuscheiden. Dem leitenden Ermittler aus dem Morddezernat ging der Fall so nahe, dass man ihn schließlich von der konkreten Ermittlungsarbeit abzog und bis zum Ende einer psychiatrischen Behandlung an den Schreibtisch verbannte.

 »Euer Ehren, Sie dürfen nicht zulassen, dass Mr. Logan die gesetzlichen Bestimmungen umgeht«, sagte Scott. »Es ist unzulässig, vorangegangene Straftaten …«

 »Es sei denn, sie lassen ein bestimmtes Verhaltensmuster erkennen«, unterbrach ihn Logan heftig und streckte kampfeslustig den Kopf vor.

 Kenny Scott sah aus, als wäre er am liebsten aufgesprungen und auf Nimmerwiedersehen verschwunden, aber, das musste man ihm lassen, er blieb auf seinem Stuhl sitzen.

 »Mr. Dahls frühere Vergehen haben nichts mit diesem Fall zu tun«, sagte er. »Hausfriedensbruch? Das macht ihn ja wohl kaum zu einem Gewalttäter.«

 Logan starrte ihn an. »Und was ist mit dem Besitz von kinderpornographischen Schriften? Was mit Einbruch? Was mit Erregung öffentlichen Ärgernisses?«

 »Bislang hat er durch das Herzeigen seines Penis noch niemanden umgebracht«, sagte Scott.

 »Daran lässt sich die Eskalation eines Verhaltensmusters feststellen«, wandte Logan ein. »So läuft das doch bei diesen Perversen. Sie fangen klein an und arbeiten sich langsam nach oben. Am Anfang geht ihnen noch einer ab, wenn sie Kleinkinder in Unterwäsche im Versandhauskatalog anschauen. Wenn das nicht mehr reicht, fangen sie an, heimlich in die Schlafzimmer anderer Leute zu schauen, dann entblößen sie sich in der Öffentlichkeit. Als Nächstes brauchen sie Körperkontakt …«

 »Und gehen unmittelbar vom Pimmelherzeigen zum Abschlachten über?«, fragte Scott. »Das ist doch lächerlich!«

 Er wandte sich wieder an Carey. »Euer Ehren, in Karl Dahls Akte gibt es keinerlei Hinweise auf Gewalttätigkeit. Wird sein Vorstrafenregister vor Gericht verlesen, käme das einer Vorverurteilung gleich. Dann werden die Geschworenen möglicherweise auf der Grundlage von Mr. Logans Theorie zu einem Schuldspruch kommen und nicht etwa auf der Grundlage von Fakten und Beweisen.«

 Logan zählte die Fakten auf. »Wir haben seine Fingerabdrücke am Tatort gefunden. Wir haben die Beschwerde einer Nachbarin, bei der er durchs Fenster geschaut hat. Wir wissen, dass er die Opfer kannte und dass er sich in der Nachbarschaft herumtrieb. Er hatte die Halskette des Opfers in seinem Besitz, als er festgenommen wurde …«

 »Er machte Aushilfsarbeiten«, hielt Scott dagegen. »Er gibt zu, am Tag, an dem die Morde geschahen, im Haus der Familie Haas gewesen zu sein. Mrs. Haas zahlte ihm fünfunddreißig Dollar dafür, dass er Vorhangschienen für sie montierte. Er hat eine billige Kette mitgehen lassen. Das ist ja wohl kein Schwerverbrechen. Und bis auf diese eine Frau hat sich niemand in der Nachbarschaft über ihn beschwert.«

 Logan hob die Augenbrauen. »Alle dort sagen, dass der Kerl seltsam war, dass er ihnen Angst machte …«

 »Das verstößt nicht gegen das Gesetz …«

 »Zu Ihrem Glück«, murmelte Logan.

 Carey warnte ihn nochmals. »Mr. Logan …«

 Er warf ihr unter seinen breiten schwarzen Augenbrauen einen Blick zu, den sie nur zu gut kannte. »Wir haben einen Augenzeugen dafür, dass er sich am Tatort aufhielt …«

 »Mindestens fünf Stunden nach der Tatzeit«, warf Scott ein.

 »Er ist zurückgekommen, um sein Werk noch einmal in Augenschein zu nehmen«, sagte Logan.

 »Das ergibt doch überhaupt keinen Sinn. Warum sollte er zu einer Zeit an den Schauplatz seines Verbrechens zurückkehren, zu der die Leute von der Arbeit nach Hause kommen …«

 »Dann wollte er eben noch den Vater und das älteste Kind umbringen …«

 »Wo haben Sie eigentlich Ihre Wahrsagekugel her, Logan?«,

 fragte Scott. »Vielleicht können wir uns ja alle eine besorgen. Oder der Staat kauft sie en gros ein und verteilt sie an alle Strafverfolgungsbehörden …«

 Missbilligend hob Carey eine Braue. »Ihr Sarkasmus hat hier nichts zu suchen, Mr. Scott.«

 Logan ergriff wieder das Wort. »Wir müssen hier eine Ausnahme von der Regel machen, Euer Ehren. Der Mann ist ein Serienmörder, der am Anfang seiner Laufbahn steht. Wenn wir ihn jetzt nicht aufhalten …«

 Carey hob eine Hand, um ihn zum Schweigen zu bringen. Ihre Schläfen pochten vor Schmerz. Von Beginn ihres Studiums an war es ihr Ziel gewesen, in diesem Zimmer zu sitzen, die Richterrobe zu tragen, Urteile zu fällen – und dieses Ziel hatte sie auch in den Jahren, in denen sie die verschiedensten Positionen im Strafrechtswesen bekleidet hatte, nicht aus den Augen verloren.

 In diesem Moment wünschte sie jedoch, sie hätte auf ihre Großmutter gehört und ihre Schreibmaschinenkenntnisse vervollkommnet, um als Sekretärin arbeiten zu können, falls sie nicht den richtigen Ehemann fand.

 Sie nahm die Verantwortung, die mit dem Vorsitz in einem Gerichtsverfahren verbunden war, nicht auf die leichte Schulter. Da sie lange Zeit erfolgreich als Anklagevertreterin gearbeitet hatte, erwarteten die Leute, dass sie eher auf der Seite der Anklage stand – und sie hatte viele Mühen auf sich genommen, diese Erwartung zu enttäuschen.

 Als Anklagevertreterin war es ihre Aufgabe gewesen, mit allen rechtlichen Mitteln, die ihr zu Gebote standen, die Verurteilung eines Angeklagten zu erreichen. Als Richterin war es dagegen ihre Aufgabe, unvoreingenommen zu sein, sich auf keine Seite zu schlagen, die Waagschalen Justitias im Gleichgewicht zu halten, so dass jedes Urteil allein aufgrund der vorgelegten relevanten Fakten und Beweise gefällt wurde.

 Carey durfte keine Partei ergreifen, egal was sie persönlich von einem Fall hielt. Und das fiel ihr gerade in diesem Fall außerordentlich schwer. Zwei Kinder waren misshandelt, gequält, ermordet und schließlich an einem Seil an der Decke eines Kellers aufgeknüpft worden.

 Sie war selbst Mutter. Die Vorstellung, jemand könnte ihrer Tochter etwas antun, rief ein Entsetzen und eine Wut in ihr wach, die sich nicht in Worte fassen ließen. Sie hatte die Fotos und das Videoband vom Tatort gesehen. Die Bilder verfolgten sie.

 Die Pflegemutter der Kinder war vergewaltigt und gequält worden, man hatte ihren Körper von der Kehle bis zum Schambein aufgeschlitzt. Zwar hatte der Gerichtsmediziner festgestellt, dass die Frau zu diesem Zeitpunkt bereits tot gewesen war, aber kein Mensch wusste, was sich vor ihrem Tod direkt vor ihren Augen abgespielt hatte. Vielleicht hatte sie mit ansehen müssen, wie ihren Kindern unbeschreibliche Gewalt angetan wurde. Vielleicht hatten die Kinder mit ansehen müssen, wie ihr unbeschreibliche Gewalt angetan wurde. Wie auch immer es gewesen war, es war ein Albtraum, der aus den dunkelsten, primitivsten, von Furcht erfüllten Bereichen des Inneren eines Menschen aufstieg.

 Aber als Richterin konnte Carey dieses Grauen nicht dem Angeklagten in diesem Prozess zuschreiben. Ihre Entscheidung in der vorliegenden Sache durfte nicht von ihren eigenen Ängsten oder ihrem Abscheu beeinflusst werden. Sie durfte sich nicht danach richten, was andere von ihr erwarteten. Ein Gerichtsverfahren war kein Wettstreit um die Gunst der Leute.

 Zumindest in der Theorie.

 Sie holte tief Luft und seufzte, das Gewicht der Entscheidung lastete schwer auf ihr. Die Augen der beiden Anwälte waren auf sie gerichtet. Kenny Scott machte den Eindruck, als wartete er darauf, dass ihm seine Strafe verkündet wurde. Logans Ungeduld war geradezu greifbar. Er starrte sie an, so als könne er ihren Spruch durch seine Willenskraft beeinflussen.

 Carey kämpfte gegen eine aufsteigende Übelkeit an. Rede endlich. Bring's hinter dich.

 »Ich habe ihre Anträge gelesen, meine Herren«, sagte sie. »Und ich bin mir durchaus darüber im Klaren, welche Bedeutung meine Entscheidung für diesen Fall haben wird. Eines weiß ich jedenfalls gewiss: Keiner von Ihnen würde in diesem Moment mit mir tauschen wollen.«

 Das hätte Logan bestritten, dachte sie. Parteinahme war für ihn eine Lebenseinstellung. Für ihn bedeutete Rechtsgewalt nicht selten, das Recht mit Gewalt durchzusetzen. Wenn er von etwas überzeugt war, dann war es so – Ende der Diskussion. Aber jetzt blieb er still, er umklammerte die Lehnen seines Stuhls, als versuchte er, sich vom Aufspringen abzuhalten. Carey sah ihm in die Augen.

 »Ich sehe hier keine Ausnahme«, sagte sie.

 Logan öffnete den Mund, um zu widersprechen.

 »Sie gestatten, dass ich fortfahre, Mr. Logan.«

 Sein Gesicht war rot vor Zorn. Er sah zur Wand.

 »Mr. Dahls frühere Straftaten mögen darauf deuten, welchen Weg er in Zukunft einschlagen wird«, sagte sie. »Aber es ist nichts darüber bekannt, dass er Gewaltverbrechen begangen hat, und das Gericht kann nicht voraussagen, was Mr. Dahl in den kommenden Monaten oder Jahren tun wird. Uns ist nicht gestattet, Menschen für Verbrechen zu verurteilen, die sie noch nicht begangen haben.«

 »Euer Ehren«, sagte Logan gepresst und hielt sich selbst nur mit Mühe davon ab loszubrüllen. »Gewaltverbrechen haben eine Entstehungsgeschichte. Mr. Dahls Vorstrafenregister …«

 »Ist für diesen Fall irrelevant«, sagte Carey.

 Könnten Menschen für Verbrechen verhaftet werden, die sie erst in Zukunft begingen, wäre Chris Logan jetzt in Handschellen abgeführt worden. Die Wut, die in seinen Augen aufblitzte, war mörderisch.

 Kenny Scott gelang es nur mit Mühe, nicht aufzuspringen und einen Freudentanz zu vollführen. Carey warf ihm einen strengen Blick zu, und er lehnte sich zurück und unterdrückte ein triumphierendes Lächeln. Wenn erst einmal die Presse von der Neuigkeit erfuhr, würde ihm seine Freude schnell vergehen, dachte Carey.

 Im Allgemeinen begegneten die Leute Pflichtverteidigern mit mehr Respekt als Staatsanwälten, auch wenn diese es in die Schlagzeilen geschafft hatten. Schließlich waren sie Staatsdiener, die sich für einen Hungerlohn abrackerten und sich mit ganzer Kraft für die Benachteiligten der Gesellschaft einsetzten. Aber sobald Carey Moores Entscheidung bekannt wurde, würde Kenny Scott sofort vom Staatsdiener zum Staatsfeind avancieren. Es war eine Sache, die Bedürftigen zu verteidigen. Jemandem, der wegen Mordes angeklagt war, einen Vorteil zu verschaffen, eine ganz andere.

 »Euer Ehren«, sagte Scott, der das Eisen schmieden wollte, solange es heiß war. »In Anbetracht Ihrer Entscheidung bezweifle ich, dass der Vertreter der Anklage über genügend Beweismittel verfügt, die eine Anklage rechtfertigen …«

 Logan sprang von seinem Stuhl auf.

 Ängstlich blickte Scott zu dem Mann hoch, der sich vor ihm aufgebaut hatte. »Ich beantrage, dass die Anklage fallen gelassen wird«, sagte er rasch, bevor Logan Gelegenheit hatte, ihm an die Gurgel zu gehen.

 »Antrag abgelehnt«, sagte Carey mit einer Ruhe, die kaum ihre innere Anspannung verbarg. »Setzen Sie sich, Mr. Logan, oder ich muss Sie aus dem Richterzimmer entfernen lassen.«

 Logan warf ihr einen trotzigen Blick zu. Er setzte sich zwar nicht, wandte sich aber von Kenny Scott ab und ging zur Wand, die Arme vor der Brust verschränkt, während er sich mit bebenden Nasenflügeln zu beruhigen versuchte.

 »Aber Euer Ehren«, wandte Scott ein, »der Staat hat keine unmittelbaren Beweise, die meinen Mandanten mit den Verbrechen in Verbindung bringen. Keine Fingerabdrücke auf den Mordwaffen …«

 »Er hat sie abgewischt«, zischte Logan.

 »Keine Blutspuren auf seiner Kleidung …«

 »Dann hat er sie eben weggeschmissen.«

 »Keine DNA-Spuren …«

 »Er hat ein Kondom benutzt …«

 »Nicht einmal ein Haar …«

 »Der Typ hat keine!«, fuhr Logan ihn an. »Er kann überhaupt keine Haare zurücklassen, weil er sich den ganzen Körper rasiert. Wie erklären Sie eigentlich das?«

 »Er rasiert sich aus Hygienegründen«, sagte Scott. »Der Mann ist Wanderarbeiter. Er will sich keine Läuse holen.«

 Logan schnaubte verächtlich und verdrehte genervt die Augen.

 Carey wandte sich an ihn. »Nun, Mr. Logan? Was haben Sie gegen Mr. Dahl in der Hand?«

 »Soll ich etwa vor ihm hier meinen ganzen Fall ausbreiten?«, fragte Logan ungläubig.

 »Haben Sie denn einen Fall, den Sie ausbreiten könnten?«

 »Er hat Vermutungen, Vorurteile und ein zufälliges Zusammentreffen«, sagte Scott.

 »Ich habe eine Entscheidung der Grand Jury«, sagte Logan.

 »Die haben Sie sich erschlichen.«

 »Gut zu wissen, dass Sie so großen Respekt vor unserem Rechtssystem haben, Mr. Scott«, sagte Carey mit todernster Miene.

 Scott bemerkte seinen Fehler und stotterte schnell irgendetwas, um darüber hinwegzuspielen. Carey hob abwehrend eine Hand. Sie wünschte, die Erde würde sich auftun und Kenny Scott, Chris Logan und diesen ganzen albtraumhaften Fall verschlingen.

 »Die Anklage steht«, sagte sie. »Die Geschworenen sollen entscheiden, ob der Staat genügend Beweismittel hat, um Ihren Mandanten zu verurteilen, Mr. Scott.«

 Sie warf Logan einen Blick zu, den er noch gut aus der Zeit, als sie beide für die Staatsanwaltschaft gearbeitet hatten, kannte. »Und wenn nicht, Mr. Logan … nun, dann möge Gott Ihnen helfen.«

 Sie erhob sich von ihrem Schreibtisch und nickte in Richtung Tür. »Meine Herren …«

 Kenny Scott sprang von seinem Stuhl auf. »Aber Euer Ehren, sollten wir nicht noch einmal über die Möglichkeit einer Kaution sprechen?«

 »Nein.«

 »Aber mein Mandant …«

 »Kann sich glücklich schätzen, dass er sich in einem geschützten Gebäude befindet, zu dem die Öffentlichkeit keinen Zutritt hat«, sagte sie. »Angesichts der aufgeheizten Stimmung in der Stadt wäre eine Freilassung auf Kaution sicherlich nicht im Interesse Ihres Mandanten. Geben Sie sich mit dem Erreichten zufrieden, Mr. Scott.«

 Scott verbeugte sich kurz und nickte. »Ja, Ma'am.«

 »Und nennen Sie mich nicht Ma'am.«

 »Nein. Es tut mir Leid, Euer Ehren. Ich wollte es nicht an Respekt fehlen lassen.«

 »Gehen Sie jetzt bitte.«

 »Ja, Ma …, ja natürlich.«

 Er hob entschuldigend die Hände, dann tastete er nervös nach seiner Aktentasche und stolperte beinahe über seine Füße, als er zur Tür hastete.

 Logan blieb noch einen Moment, sagte aber nichts. Das musste er auch nicht. Carey wusste genau, was ihm durch den Kopf ging. Dann stieß er einen beleidigten Seufzer aus und schritt entschlossen zur Tür. Ein Mann mit einem Ziel.

 Die Flasche Scotch in der untersten rechten Schublade seines Schreibtischs.

 »Trink einen für mich mit«, murmelte sie.

 2

 Schlechte Nachrichten bringt man am besten Freitagnachmittag an die Öffentlichkeit. Die Steuern werden erhöht, die Wirtschaftslage verschlechtert sich, weitere Truppen werden an irgendeinen Krisenherd in der Dritten Welt geschickt – solche Dinge verbreitet man freitagnachmittags. Die Leute haben ihre Arbeitswoche hinter sich, freuen sich auf zwei freie Tage, machen sich auf den Weg, um das Wochenende an einem See zu verbringen. Man kann damit rechnen, dass sie mit tausend anderen Sachen als den Nachrichten beschäftigt sind.

 Detective Stan Dempsey wusste, wie der Laden lief. Als Polizist und Exsoldat kannte er die Schattenseiten des politischen Lebens nur zu gut. Für die Leute, die Machtpositionen besetzten, hatte er im Grunde nur Verachtung übrig. Es waren Leute, die nur mal eben mit der Hand wedelten, eine Schulter zuckten, die Augenbraue hoben und damit das Leben anderer auf den Kopf stellten, ohne auch nur einen Gedanken daran zu verschwenden. Leute wie Carey Moore, die Richterin.

 Der Gedanke, dass sie eine Autoritätsposition bekleidete und über die Fälle, die er aufgebaut hatte, zu urteilen hatte, kam ihm seltsam vor. Sie schien zu jung zu sein, zu hübsch. Gegen sie fühlte er sich steinalt. Er hatte schon eine Polizeiuniform getragen, als sie noch in den Windeln lag.

 Immer wieder hatte er mit Carey Moore zu tun gehabt, während sie sich in der Staatsanwaltschaft nach oben arbeitete. Eine gute Anklagevertreterin. Gewitzt. Unnachgiebig. Hatte sich nie die Butter vom Brot nehmen lassen, auch wenn sie mit ihren großen blauen Augen und der niedlichen Stupsnase einen völlig anderen Eindruck machte.

 Dempsey konnte sich nicht erklären, was mit ihr passiert war, seit sie zur Richterin ernannt worden war. Er und seine Kollegen hatten geglaubt, mit ihr hätten sie jemanden auf dem Richterstuhl sitzen, der sich nicht von den Verteidigern einwickeln ließe, kurzen Prozess machen würde mit dem Gesindel, das auf der Anklagebank saß. Sie hatten im Grunde von ihr eine Garantie für harte Urteile erwartet – nach dem Motto: Geh nicht über LOS, geh gleich ins Gefängnis.

 Diese Erwartung hatte sie in keiner Weise erfüllt. In der Richterrobe war sie ein anderer Mensch, gab absurden Einsprüchen seitens der Verteidigung statt, ließ zu, dass die Arbeit der Polizei, auf die sie sich einst verlassen hatte, in Frage gestellt und mitunter sogar ins Lächerliche gezogen wurde. Und was ihre Urteile betraf – man konnte fast darauf wetten, dass sie nie die Höchststrafe verhängte.

 Daher hätte sich Stan Dempsey eigentlich nicht über die Nachricht wundern dürfen, die Freitagnachmittag durch den Äther ging. Es hatte nicht einmal das Gericht getagt. Das Treffen hatte im Richterzimmer von Carey Moore stattgefunden.

 Da er nichts Besseres zu tun hatte, hatte er die Schreibtischarbeit ruhen lassen, zu der er seit Monaten verdonnert war, und war über die Straße zum Government Center gegangen.

 Seine Vorgesetzten hatten sich Sorgen gemacht, dass er nach den Haas-Morden nicht belastbar genug war, um wieder die normale Ermittlungsarbeit aufzunehmen. Sie hatten sich auch Sorgen gemacht, dass er ein Sicherheitsrisiko war, dass er jederzeit ausrasten könnte, so wie er beim Verhör von Karl Dahl am Abend seiner Verhaftung ausgerastet war.

 Dempsey wusste allerdings ganz genau, dass er das nicht tun würde. Es ging ihm wieder gut. In seinen achtundzwanzig Jahren bei der Polizei war er immer ein vorbildlicher Polizist gewesen – schon als er noch auf Streife gegangen war und auch später, im Morddezernat. Es hatte nie irgendwelche Beschwerden gegen ihn gegeben. Die Haas-Morde hatten ihn allerdings verwandelt. Er war an diesem Sommerabend in der unheimlichen Stille zwischen den Tornados in das Haus gegangen, und als er Stunden später wieder herauskam, war er ein anderer Mann geworden.

 Man hatte ihn zu einem Seelenklempner geschickt, aber er hatte nie mehr erzählt als das, was in seinem offiziellen Bericht und seiner Aussage gegenüber Logan im Büro der Staatsanwaltschaft nachzulesen war. Er hatte niemals jemandem von seinen Empfindungen erzählt. Er war zweimal in der Woche zu dem Seelenklempner gegangen, hatte sich auf die Couch gelegt und fünfundvierzig Minuten lang stumm an die Decke gestarrt.

 In Wahrheit wagte er es einfach nicht, etwas zu sagen. Wenn jemand gewusst hätte, welche Gedanken durch seinen Kopf geisterten, wäre er ohne viel Federlesens in die Klapsmühle verfrachtet worden. Die Bilder vom Tatort steckten in seinem Hirn wie Glassplitter. Und diese Bilder konnten unvorhersehbar jederzeit wieder an die Oberfläche dringen und ihn dorthin zurückversetzen. Er konnte den muffigen Keller riechen und den unverkennbaren Geruch eines gewaltsamen Todes. Den sauren, scharfen Geruch von Angst und Entsetzen.

 Das Sterben dieser Frau und der beiden Kinder war grauenvoll gewesen. Die Qualen, die sie durchgemacht hatten, unbeschreiblich. Das erste Mal in seinem Leben hatte Stan Dempsey die Kardinalsünde begangen und zugelassen, dass ihm ein Fall unter die Haut ging. Er hatte sich erlaubt, sich die letzten, schrecklichen Stunden im Leben der Opfer vorzustellen, ihre Angst zu spüren, ihre Hilflosigkeit.

 Diese Gefühle hatten sich wie Parasiten tief in seine Seele gegraben. Wie vergiftet hatte er sich gefühlt. Er konnte nicht mehr schlafen, weil er befürchtete, wieder von gewaltsamen Racheträumen überfallen zu werden. Die Träume waren in letzter Zeit immer schlimmer geworden, je näher der Prozess gegen Karl Dahl rückte.

 Seinen Lieutenant hatten die Berichte des Psychiaters über seine mangelnde Kooperationsbereitschaft weniger beunruhigt als verwirrt. Das hatte damit zu tun, dass sein Lieutenant eine Frau war, und Frauen wollten immer in die Köpfe der Männer hineinsehen und ihre Gedanken wie ein wirres Knäuel Bindfaden herausholen, um die Knoten zu lösen und ihn fein säuberlich aufzuwickeln.

 Sie hatte selbst versucht, ihn zum Reden zu bringen. Hatte erklärt, dass sie sich Sorgen um ihn mache. Sie hatte herauszufinden versucht, ob es eine Frau oder ein anderes Familienmitglied gab, mit dem sie reden konnte, um sein beharrliches Schweigen zu brechen.

 Aber Stan hatte niemanden mehr. Alle Menschen, die ihm einmal nahegestanden hatten, waren nicht mehr da. Seine Frau hatte sich scheiden lassen, weil er sich innerlich immer mehr zurückgezogen hatte und sie ihr Leben mit jemandem teilen wollte, der sich für sie und ihre Bedürfnisse interessierte.

 Seine Tochter lebte mit ihrem »Lebensgefährten« in Portland, Oregon. Sie rief ihn an Weihnachten und am Vatertag an. Er hatte es nicht geschafft, eine enge Beziehung zu ihr aufrechtzuerhalten. Er hatte halt einfach nicht die Mittel dazu, wie ihm der Seelenklempner erklärte. Er war weder offen noch kommunikativ und zeigte kaum etwas von sich. Er hatte nur noch seinen Job. Und den hatte er eigentlich auch nicht mehr.

 Seine Vorgesetzten hatten ihn unter Druck gesetzt, früher in Pension zu gehen. Sie zweifelten daran, dass der Nutzen, den er noch für die Polizei haben konnte, das Risiko wert war. Falls er eines Tages ausrastete und irgendeinen armen Teufel zu Tode prügelte oder seine Waffe zog und in die Menge feuerte, würde er die öffentliche Hand Millionen von Dollar an Schadenersatzforderungen kosten.

 Schweine. Nicht mehr lange, und er hätte seine dreißig Jahre hinter sich und würde die volle Pension bekommen. Er hatte gute Arbeit geleistet und war stets pflichtbewusst gewesen. Und jetzt wollten sie ihn um einen Teil seiner Pension betrügen, weil er ihnen auf einmal unbequem geworden war.

 Nein. Er würde hinter diesem verdammten Schreibtisch sitzen bleiben, zu dem Seelenklempner gehen und die Wand anstarren, die Zeit würde langsam vergehen, seine Laufbahn das geplante Ende nehmen und er seine volle Pension einstreichen und … und … Nichts weiter.

 Was ihn in den letzten Monaten aufrechtgehalten hatte, war der Haas-Fall, der bevorstehende Prozess gegen Karl Dahl. Und deshalb erhob er sich jetzt von seinem Schreibtisch, ging über die Straße und betrat das Gerichtsgebäude. Er postierte sich an einer Stelle, von der aus er die Anwälte sehen konnte, wenn sie das Richterzimmer verließen.

 Es hieß, Carey Moore würde darüber entscheiden, ob Karl Dahls frühere Straftaten in die Beweisaufnahme eingehen durften oder nicht. Logan würde mit allen Mitteln darum kämpfen. Sie hatten nicht gerade viele konkrete Beweise gegen Dahl in der Hand. Der Fall war im Wesentlichen auf Indizien aufgebaut – sie wussten, dass Dahl im Haus der Familie Haas gewesen war, dass er an ebendiesem Tag dort gewesen war, dass ihn ein Zeuge beim Betreten des Hauses gesehen hatte, dass er auf dem Telefonhörer einen Fingerabdruck hinterlassen hatte, dass eine Nachbarin sich ein paar Tage vor der Tat bei der Polizei über ihn beschwert hatte.

 Aber Dahl war mit Sicherheit ihr Mann, davon war Stan überzeugt, und auch, dass er die Morde von langer Hand geplant hatte. Möglicherweise hatte er diese Phantasie schon jahrelang mit sich herumgetragen, war die Tat in einzelnen Schritten durchgegangen, hatte sich gegen die extremen Gefühlsreaktionen abgehärtet, die sich bei ihrer Durchführung zwangsläufig einstellen würden, damit er keine Fehler machte. Nichts konnte Stan Dempsey von dieser Überzeugung abbringen.

 Er saß auf einer Bank, schlug die Beine übereinander und wünschte sich, eine Zigarette rauchen zu können. Man fand heutzutage kaum mehr ein Plätzchen, wo man ungestört rauchen durfte. Es war sogar schon der Antrag eingebracht worden, es auch auf der Straße zu verbieten. Ein weiterer Bereich der persönlichen Freiheit, der beschnitten wurde.

 Leute liefen an ihm vorbei den Korridor entlang. Niemand schenkte ihm Beachtung. Er war unscheinbar, ein schmaler grauhaariger Mann in einem ausgebeulten braunen Anzug. Seine traurigen Augen starrten ins Leere.

 Kenny Scott, der Pflichtverteidiger, dem man den Fall von Karl Dahl übertragen hatte, eilte aus dem Zimmer und sah dabei aus wie ein Mann, dessen Hinrichtung ausgesetzt worden war.

 Ihm folgte kurze Zeit später Logan. Logan war eine echte Naturgewalt – groß gewachsen, kräftig, herrisch, voller Zorn. Er hatte die Augenbrauen zusammengezogen und presste die Lippen zusammen. Er ging nach vorne gebeugt, als kämpfe er gegen einen heftigen Wind an.

 Dempsey erhob sich. »Mr. Logan?«

 Einen Moment lang starrte Logan ihn an, dann blieb er stehen und kam ein paar Schritte zurück. »Detective.«

 »Ich habe gehört, dass im Fall Karl Dahl heute eine richterliche Entscheidung gefällt werden soll.«

 Logan blickte weg und machte ein finsteres Gesicht. Er hatte seinen Krawattenknoten gelockert und den Hemdkragen aufgeknöpft. Jetzt schlug er sein offenes Jackett zurück und stemmte die Hände in die Hüften.

 »Sie hat den Fall nicht abgewiesen.«

 »Hätte das denn passieren können?«

 »Hören Sie, Stan, Sie und ich wissen, dass Dahl diese Familie abgeschlachtet hat, aber wir haben nicht gerade viel in der Hand, um das zu beweisen. Sein Anwalt musste den Antrag stellen, die Anklage fallen zu lassen – das ist seine Aufgabe.«

 »Und was ist mit Dahls Vorstrafenregister?«

 Logan schüttelte den Kopf. Er war eindeutig verärgert. »Richterin Moore meint, die einzubringen käme einer Beeinflussung und Vorverurteilung gleich.«

 »Und eines Dreifachmordes angeklagt zu sein ist etwas anderes?«, fragte Stan. »Eine ganze Menge Leute meinen, dass er schuldig sein muss, wenn er auf der Anklagebank sitzt.«

 »Es ist ein Spiel, Stan«, sagte Logan bitter. »Es geht hier nicht um richtig oder falsch. Es geht um Regeln und Fairness und darum sicherzustellen, dass sich niemand aufgrund seines gesunden Menschenverstandes eine Meinung bildet.«

 »Können Sie Widerspruch einlegen?«

 Logan zuckte ungeduldig die Achseln. »Wir werden sehen. Ich muss jetzt weiter, Stan«, sagte er und klopfte mit seiner großen Hand Dempsey auf die Schulter. »Nur Geduld. Wir kriegen dieses Schwein schon dran.«

 Dempsey sah ihm niedergeschlagen nach. Er warf den Korridor hinunter einen Blick zur Tür von Moores Richterzimmer. Am liebsten wäre er zu ihr gegangen und hätte mit ihr gesprochen. Er könnte ihr in allen Einzelheiten von den Dingen erzählen, die er gesehen hatte, und von dem Schrecken, den er seither Tag für Tag, Nacht für Nacht durchleben musste.

 Er sah sie vor sich, wie sie gelassen und kühl hinter ihrem Schreibtisch saß, der wie eine Mauer zwischen ihnen stand. Er würde sich ihr höflich vorstellen (da er nicht erwartete, dass sich jemals jemand an ihn erinnerte). Er würde ihr sagen, wie enttäuscht er über ihre Entscheidung war.

 Aber dann sah er sich, wie er in die Luft ging, sah, wie er voller Wut um den Schreibtisch lief. Wie sie mit schreckgeweiteten Augen aufsprang und strauchelte, als sie wegzulaufen versuchte. Er erwischte sie in der Ecke, wo sie mit dem Rücken gegen einen Schrank stand, und brüllte sie an.

 Er wollte, dass sie dieselbe Angst empfand, die Marlene Haas an dem Tag empfunden haben musste, als Karl Dahl in ihr Haus eingedrungen war und sie und ihre Kinder stundenlang quälte, bevor er sie schließlich abgeschlachtet hatte.

 Wut stieg in immer höheren Wellen in ihm auf, überflutete ihn, brandete durch seinen Kopf, schwemmte jeden Gedanken fort. Er fühlte sich innerlich riesig und stark, zu allem fähig. Er sah das Bild vor sich, wie sich seine kurzen, breiten Finger um ihren schönen weißen Hals schlossen, zudrückten, sie schüttelten.

 Keiner, der an Stan Dempsey vorbeilief, sah jedoch etwas anderes als einen schmalen Mann mit faltigem, ausdruckslosem Gesicht, der sich am Ende des Korridors herumdrückte.

 Er vertrieb die Bilder aus seinem Kopf und verließ das Gebäude, um eine Zigarette zu rauchen.

 3

 18:27

 Ich bin ein Feigling, dachte Carey Moore, als sie auf die Uhr auf ihrem Schreibtisch blickte. Nicht wegen der Entscheidung, die sie getroffen hatte, sondern weil sie sich vor deren Folgen versteckte.

 Nachdem Logan und Scott ihr Büro verlassen hatten, hatte sie ihre Sekretärin angewiesen, allen Anrufern zu sagen, sie wäre schon nach Hause gegangen. Sie hatte nicht die Kraft, sich den Journalisten zu stellen, und sie wusste, dass sie auf sie warteten, obwohl es Freitagnachmittag war. Der Prozess gegen Karl Dahl wirbelte zu viel Staub auf, um sich früh ins Wochenende zu verabschieden.

 Sie wünschte, sie könnte die Augen schließen und wäre wie durch Zauberhand zu Hause bei ihrer Tochter, wenn sie sie wieder öffnete. Sie würden gemeinsam kochen und einen »Frauenabend« mit Fingernägellackieren und Vorlesen verbringen.

 David hatte ihr eine Nachricht hinterlassen, dass er zu einem Geschäftsessen mit einem potenziellen Geldgeber für einen Dokumentarfilm müsste, in dem es um eine Gegenüberstellung der Gangster, die in den Dreißigern die Straßen von Minneapolis beherrscht hatten, und den Gangs des 21. Jahrhunderts, die jetzt ihr Unwesen dort trieben, ging. Es gab Zeiten, da wäre Carey enttäuscht gewesen, dass sie den Abend nicht gemeinsam verbrachten. Heute war sie erleichtert, dass er erst später nach Hause kam.

 Den ganzen Tag über hatte sie das Gewicht ihres Amtes auf den Schultern gespürt; noch nie war ihr ein so schwerer Fall wie der von Dahl überantwortet worden. Und wenn sie dann abends nach Hause kam und David war auch da, gaben ihr die zwischen ihnen bestehenden Spannungen das Gefühl, sie befände sich in einer Hochdruckkammer und alles in ihr würde unter dem Druck zusammenbrechen. Es gab keine Zeit, in der sie sich entspannen konnte, in der der Druck nachließ.

 Im Laufe der zehn Jahre, die sie nun verheiratet waren, hatten sie langsam verlernt, miteinander zu reden. Sie waren beide nicht mehr glücklich, machten aber auch keine Anstalten, darüber zu sprechen. Sie versteckten sich hinter ihrer Arbeit und kamen im Grunde nur noch wegen ihrer Tochter Lucy zusammen, die fünf Jahre alt war und die schlechte Stimmung zwischen ihnen nicht zu bemerken schien.

 Carey stand mit vor der Brust verschränkten Armen am Fenster ihres Büros und sah hinaus. Es herrschte noch immer Stoßverkehr in der Innenstadt von Minneapolis. Die Autos kamen nur im Schritttempo voran. Gelegentlich hörte man eine Hupe.

 Wenn sie sich in New York befunden hätte, wäre ein permanentes Hupkonzert zu hören gewesen, aber dies war der mittlere Westen, und hier achtete man noch auf gutes Benehmen und Rücksichtnahme, auch wenn die Stadt ständig weiter wuchs und immerzu Leute aus anderen Teilen des Landes und aus der ganzen Welt herzogen.

 Hier herrschte Ordnung, und hinter dieser Ordnung steckte eine gewisse Logik. Stabilität. Das Leben hatte einen Sinn. Und das machte einen Fall wie die Haas-Morde noch erschreckender. Keiner konnte in einem solchen Gewaltausbruch irgendeinen Sinn erkennen. Solche willkürlichen Gewaltakte untergruben das Fundament der Gesellschaft von Minnesota – oder was die Einwohner dafür hielten.

 Die Tür zu ihrem Büro öffnete sich, und Chris Logan trat ein. Er sah aus wie ein Racheengel.

 Carey verbarg ihre Überraschung bei seinem Anblick hinter ihrer äußerlichen Ruhe. »Du hast soeben meine Theorie zunichtegemacht, dass die Einwohner von Minnesota sich noch immer zu benehmen wissen.«

 »Deine Sekretärin ist schon weg«, sagte Logan, als würde deren Fehlen sein unangekündigtes Eindringen in ihr Büro rechtfertigen.

 »Ich wollte auch gerade gehen«, sagte sie und öffnete den Schrank, in dem ihr Mantel hing.

 »Wie konntest du das nur tun, Carey?«

 »Du solltest nicht hier sein, Chris«, sagte sie mit fester Stimme. »Ich werde keinesfalls mit dir unter vier Augen über diesen Fall sprechen. Wenn du sofort gehst, werde ich dich dem Disziplinarausschuss nicht melden.«

 »Versuch nicht, mir zu drohen«, fuhr Logan sie an. »Du weißt genau, dass ich so was nicht ausstehen kann.«

 »Das brauche ich gar nicht«, erklärte sie. »Ich bin Richterin und du bist Staatsanwalt in einem Fall, in dem ich den Vorsitz führe. Es verstößt gegen die Regeln, wenn du hierherkommst und meine Entscheidungen in Frage stellst.«

 »Das ist bereits passiert, draußen, vor dem Gerichtsgebäude.«

 »Kann ich mir denken. Du trägst deinen guten Anzug, und die zerzausten Haare und die schief sitzende Krawatte verleihen dir eine gewisse Note. Wahrscheinlich werden nach den Nachrichten bei den Sendern ein paar Heiratsanträge für dich eingehen.«

 »Komm mir nicht so, Carey«, erwiderte er. »Hier geht es nicht um Politik. Hier geht es um Gerechtigkeit.«

 »Die bei einem fairen Verfahren anfängt.«

 »Es wäre gerecht, diesen Scheißkerl, der eine halbe Familie ausgelöscht hat, hinter Schloss und Riegel zu bringen.«

 »Ja«, stimmte Carey ihm zu. »Und genau das ist deine Aufgabe. Sorge dafür, dass du einen wasserdichten Fall hast. Wenn du allerdings glaubst, dass das Ergebnis des Prozesses von dieser einen Frage abhängt, dann neige ich dazu, Kenny Scott Recht zu geben – dann hast du kaum genug, um die Anklage aufrechtzuerhalten.«

 »Willst du, dass ich dir meine Prima-facie-Beweise vorlege, jetzt, auf der Stelle?«, fragte Logan. Zornesröte färbte seine Wangen. Er ließ sich allzu leicht durchschauen. Wenn ihn seine blitzenden Augen nicht verrieten, dann war es seine irische Blässe.

 »Nein«, sagte Carey. »Ich will dich nur warnen, Chris. Wenn du den Fall zu schnell vor die Geschworenen bringst, nur um die Öffentlichkeit zu beruhigen, dann wirst du …«

 »Ich habe genug Beweise für einen Schuldspruch.«

 »Warum bist du dann hier?«, fragte sie. »Würdest du in das Richterzimmer von Olson platzen? Oder in das von Denholm? Nein. Du bist hier, weil du denkst, dass du bei mir bestimmte Vorrechte genießt, dass ich klein beigebe und mich deinem Willen beuge, weil wir einmal Kollegen waren und weil ich eine Frau bin. Wäre ich ein Mann …«

 »Dann hätte ich niemals mit dir geschlafen«, beendete Logan ihren Satz.

 Carey zuckte zusammen, als hätte er ihr eine Ohrfeige verpasst. Es hätte kaum einen Unterschied gemacht. Während der Jahre, in denen sie zusammengearbeitet hatten, hatte es zwischen ihnen immer geknistert, eine Anziehung, die sie beide gespürt hatten, aber der keiner nachgegeben hatte, außer in dieser einen Nacht.

 Sie hatten Überstunden gemacht, um sich auf einen Prozess vorzubereiten – der letzte, bevor sie zur Richterin ernannt worden war. Carey war von den endlosen Streitereien mit David wegen ihrer Überstunden genervt gewesen, wegen ihrer fehlenden Unterstützung.

 David schaffte es, alles so lange hin und her zu drehen, bis er den Punkt fand, an dem es um ihn ging. Seine Arbeit litt angeblich unter ihrer Karriere. Dabei übersah er natürlich geflissentlich, dass sie ihn manchmal über Wochen nicht zu Gesicht bekam, wenn er an einem Projekt arbeitete, und es kam nur äußerst selten vor, dass er sie über dessen Fortgang auf dem Laufenden hielt. Sie dagegen konnte sich darauf verlassen, dass er nie für sie da war, wenn sie, wie in diesem letzten Fall, seine Unterstützung brauchte.

 Und da war Chris Logan gewesen, der wusste, unter welchem Druck sie wegen des Prozesses stand, weil er dasselbe erlebte, stark und leidenschaftlich …

 »Du verlässt jetzt augenblicklich dieses Büro«, sagte sie mit fester und angespannter Stimme. »Oder ich rufe einen Deputy. Dann kannst du sehen, wie du mit den Folgen fertig wirst.«

 Sie ging zur Tür, riss sie auf und starrte Logan ebenso zornig an wie er sie.

 Er senkte den Blick. »Tut mir Leid, Carey. Das hätte ich nicht sagen sollen.«

 »Nein, das hättest du nicht. Und du wirst es auch nie wieder tun!«

 »Nein. Entschuldige«, sagte er betreten. »Es liegt an diesem Fall. Er geht mir einfach zu nahe«, fügte er hinzu, schüttelte den Kopf und fuhr sich mit der Hand durch die Haare.

 »Spar dir deine Entschuldigungen, denn dafür gibt es keine«, fuhr Carey ihn an. »Du hast dich im Ton vergriffen, und du versuchst, meine Autorität zu untergraben. Das lasse ich nicht zu. Wenn du noch einmal etwas in der Richtung versuchst, werde ich dafür sorgen, dass dir der Fall entzogen wird. Denk einmal darüber nach, welchen Einfluss das auf dein Bild in der Öffentlichkeit hätte. Und jetzt geh.«

 Er sah sie nicht an. Sie wollte glauben, dass er sich für sein Verhalten schämte, aber das war mit ziemlicher Sicherheit nicht der Fall. Er orientierte sich neu, schlug einen anderen, klügeren Weg ein. Logans Leidenschaft für seine Arbeit konnte man regelmäßig im Gerichtssaal miterleben. Selbst Verteidiger von einigem Kaliber hielten dem oft nicht stand. Aber er hatte nie gelernt, diese Leidenschaft zu zügeln, wenn es nötig war, und so war seine größte Stärke gleichzeitig auch seine größte Schwäche.

 »Du hast die Fotos vom Tatort gesehen«, sagte er leise. »Du weißt, was dieser Frau und den beiden Kindern angetan wurde. Sie gehörten nicht einmal richtig dorthin, sie waren Pflegekinder. Es war reines Pech, dass sie gerade in dieser Familie gelandet waren. Ich sehe mir jeden Tag diese Fotos an. Bekomme sie nicht aus dem Kopf. Nachts träume ich von ihnen. Noch nie habe ich einen Fall vertreten, der mich so sehr berührt hat.«

 »Dann solltest du dir die Bilder nicht mehr ansehen«, sagte Carey und verschwieg wohlweislich, was sie selbst bei deren Anblick empfunden hatte. »Es hat keinen Sinn. Du kannst keinen Prozess auf der Grundlage deiner persönlichen Betroffenheit führen, Chris. Du verlierst die Dinge aus dem Blick, du machst Fehler. Wie diesen hier. Und jetzt geh. Sofort.«

 Er seufzte und nickte, dann erwiderte er ihren Blick mit echt empfundener Reue in den Augen. »Es tut mir leid.«

 Carey sagte nichts. Er wandte sich um und ging mit den Händen in den Hosentaschen und hängenden Schultern zur Tür. Wenn das ein Film gewesen wäre, wäre sie hinter ihm hergelaufen, hätte ihm verziehen, und dann wären sie sich voll Leidenschaft in die Arme gefallen. Aber das war kein Film, sondern die Wirklichkeit. Sie hatte ihre Arbeit, sie hatte einen Ehemann, sie hatte ein Kind. Sie konnte Chris Logan nicht haben. Doch sie wusste auch, dass es besser so war.

 Was sie wirklich wollte, war ein starker Mann, der sie beschützte und sich um sie sorgte. Aber den hatte sie nicht. Es mochte traurig sein, aber sie hatte schon vor langer Zeit gelernt, dass sie ihre Kämpfe allein ausfechten und allein mit ihrer Unsicherheit fertig werden musste.

 Carey zog ihren Mantel an, schob sich den Riemen ihrer Handtasche über die Schulter und nahm die große alte Lederaktentasche, die ihrem Vater gehört hatte, als er Richter an ebendiesem Gericht gewesen war. Sie wünschte, sie hätte ihn um Rat fragen können, wie sie es die meiste Zeit ihres Lebens gemacht hatte. Aber er war vor einigen Jahren an Alzheimer erkrankt und erkannte sie nicht einmal mehr. Im Grunde hatte sie nur noch ein paar einzelne Dinge von ihm wie seinen Hammer und seine Aktentasche sowie Fotos und Erinnerungen.

 Sie fühlte sich leer und zerschlagen, als sie das Büro verließ.

 Die Medienleute warteten bestimmt noch vor dem Haupteingang, in der vergeblichen Hoffnung, dass sie das Gebäude auf diesem Weg verließ.

 Stattdessen nahm sie die Fußgängerbrücke über die Straße zum Parkhaus, wo ihr Wagen stand. Die Leute vom Fernsehen hatten sich ausschließlich vor dem Haupteingang aufgebaut, weil sie nicht auf die eindrucksvolle Fassade des Hennepin County Government Center als Hintergrund verzichten wollten. Sie rechnete damit, einem Zeitungsreporter in die Arme zu laufen, aber die Brücke war leer, und die meisten Autos hatten die Ebene verlassen, auf der Carey geparkt hatte.

 Vielleicht brauchte sie ja bald Begleitschutz, jetzt, nachdem ihre Entscheidung bekannt geworden war. Bei dieser Vorstellung fühlte sie sich erst recht als Feigling, weil sie sich dann hinter einem Dempsey vor den Folgen ihres Tuns verstecken würde.

 Gedankenverloren kramte sie in ihrer Tasche nach den Schlüsseln. Ihr Palmtop und ein Lippenstift fielen heraus. Seufzend stellte sie die Aktentasche ab und bückte sich, um die Sachen aufzulesen.

 Gerade als sie sich wieder aufrichtete, traf sie etwas mit voller Wucht im Rücken und raubte ihr den Atem. Der zweite Schlag ließ sie vornüberstürzen.

 Sie schürfte sich an dem rauen Beton die Handflächen auf. Ihre Knie prallten mit Wucht auf dem Boden auf. Sie versuchte, Luft zu holen, um zu schreien, aber es ging nicht. Ihre Handtasche flog durch die Luft, und der Inhalt wurde in alle Richtungen verstreut.

 Ihr Angreifer holte noch einmal aus, verfehlte um Haaresbreite Careys Kopf, als sie sich mit ausgestreckter Hand nach rechts warf, wo ihre Schlüssel lagen. Er war offenbar mit irgendeinem Schläger bewaffnet. Sie konnte ihn nicht sehen, hörte nur, wie er neben ihr auf dem Beton auftraf. Ihr Angreifer fluchte.

 »Du Miststück! Blöde Fotze!« Es war kein Brüllen, sondern ein gemeines, heiseres Flüstern voller Hass.

 Er stürzte sich auf sie, schlug ihren Kopf auf den Boden wie einen Basketball. Wollte er sie umbringen? Vergewaltigen?

 Carey tastete verzweifelt nach ihrem Autoschlüssel, brach sich einen Nagel ab, riss sich die Fingerkuppen auf, bevor sie ihn endlich in der Hand hielt.

 Der Angreifer packte sie an den Haaren, riss ihren Kopf hoch.

 Hatte er ein Messer? Würde er ihr die Kehle aufschlitzen?

 Sie richtete den Schlüssel auf den BMW, drückte verzweifelt die Knöpfe. Die Alarmanlage des Autos fing an zu heulen, und sämtliche Lichter blinkten.

 Die Stimme hinter ihr fluchte erneut. Noch einmal knallte er ihren Kopf auf den Boden. Das bisschen Luft, das sie noch in sich hatte, entwich aus ihrer Lunge, als er sie in die Rippen trat.

 Dann wurde alles um sie herum in ein Furcht einflößendes Schwarz getaucht.

 4

 Sam Kovac stand mit halb ausgezogenem Hemd vor dem Spiegel im Klo, das am Ende des Flurs des Dezernats lag. Er sollte mal wieder in den Fitness-Club, allerdings war er in keinem mehr gewesen, seit er auf Streife gegangen war. Und das war verdammt lange her.

 Da er mittlerweile die vierzig überschritten hatte, fragte er sich, ob er sich nicht doch langsam mal wieder sportlich betätigen sollte. Aber allein die Vorstellung, sich vor den jungen muskelbepackten Kerlen, die die Fitness-Clubs bevölkerten, zum Idioten zu machen und schwitzend seine Midlifecrisis zur Schau zu stellen, reichte, damit er seine Sportklamotten im Spind ließ. Genauso wenig Lust hatte er, gemeinsam mit den testosterongesteuerten Muskelprotzen, die die Uniform des Minneapolis Police Department trugen und ihre Hemden nicht von der Stange kaufen konnten, Gewichte zu stemmen. Wahrscheinlich versuchten die meisten von ihnen bloß, ihren kleinen Pimmel oder homosexuelle Neigungen zu kompensieren oder dass ihnen in ihrer Schulzeit immer das Pausengeld geklaut worden war.

 Kovac musterte sich kritisch. Er sah aus wie ein alter Kater, der einiges hat einstecken müssen, aber auch kräftig ausgeteilt hat. Hier und dort Narben, und eine zweimal gebrochene Boxernase in einem verknautschten Gesicht. Seine Haare waren zu gleichen Teilen grau und braun und standen ihm meistens strubbelig vom Kopf ab. Was zum einen an seiner slowakischen Herkunft liegen mochte, zum anderen aber auch daran, dass er grundsätzlich nicht mehr als zehn Dollar für einen Friseurbesuch zahlte.

 Aber insgesamt betrachtet fand er, dass er gar nicht mal so übel aussah. Kein Bierbauch. Keine Haare, die ihm aus den Ohren sprossen. Es war noch nie eine Frau bei seinem Anblick schreiend davongelaufen. Zumindest keine, die nicht wegen irgendeines Verbrechens gesucht worden war.

 Bei der letzten Routineuntersuchung hatte der Amtsarzt ihm eine Predigt gehalten, dass es noch nicht zu spät sei, den Schaden, den er seinem Körper durch Rauchen und Trinken und eine strenge salz-, fett- und stressreiche Diät zugefügt hatte, wiedergutzumachen. Kovac hatte erwidert, wenn er das alles aufgeben sollte, könnte er sich gleich die Kugel geben, denn wofür sollte er dann noch leben?

 Die Tür ging auf, und Nikki Liska kam herein.

 »Mann, du könntest wenigstens in eine Kabine gehen«, sagte sie.

 Kovac funkelte sie an. »Sehr witzig. Was zum Teufel willst du hier? Das ist das Männerklo, verdammt noch mal!«

 »Ich seh keinen«, erwiderte sie schnippisch und verschränkte die Arme vor der Brust. »Man sollte doch erwarten, dass man wenigstens einen kurzen Blick auf ein kleines pochendes sekundäres Geschlechtsmerkmal erhaschen kann!«

 Kovac spürte, wie seine Wangen zu brennen anfingen. Liska war nun schon so viele Jahre seine Partnerin, dass er sich an ihr loses Mundwerk gewöhnt haben sollte, aber sie übertraf sich ständig selbst. Ihre Klappe war eindeutig der größte Körperteil an ihr, der Rest fiel eher zierlich aus. Wer sie nicht kannte, konnte sie mit ihren hübschen blauen Augen und den weißblonden verwuschelten Haaren für ein niedliches, kleines Ding halten. Der letzte Mann, der sie so genannt hatte, war allerdings hinkend nach Hause gegangen.

 Ihre Augen verengten sich. »Was sehe ich denn da?«

 »Spar dir deine dummen Kommentare«, warnte Kovac sie.

 »Du bist ein Optimist, Sam Kovac.«

 »Nein, bin ich nicht.«

 »Doch, das bist du.«

 »Ich bin Pragmatiker.«

 »Red keinen Unsinn«, sagte Liska und löste sich von der Tür. Sie marschierte zu ihm und schlug ihm auf den Arm. »Hübsches Pflästerchen!«

 »Aua!«

 »Stell dich nicht so an.«

 Sie bewunderte ausgiebig das frische Nikotinpflaster, das er sich auf den Oberarm geklebt hatte.

 Kovac zog sein Hemd wieder an und knöpfte es vor sich hin brummend zu.

 Liska lehnte sich gegen das Waschbecken. »Ich dachte, du hättest dem Arzt gesagt, dass er dich mal kann.«

 »Ich habe ihm nur gesagt, dass ich Schuhe habe, die älter sind als er«, knurrte Kovac. »Ich mach das nicht wegen ihm. Du weißt genau, dass ich regelmäßig versuche aufzuhören. Einmal im Jahr. Wie Weihnachten feiern.«

 Er hatte schon öfter, als er zählen konnte, versucht, mit dem Rauchen aufzuhören, und nie hatte er länger als ein, zwei Wochen, im längsten Fall einen Monat durchgehalten. Dann passierte immer irgendetwas, das ihn zu der Überzeugung brachte, er sollte seinen Spaß haben, weil er sowieso jederzeit den Löffel abgeben könnte. Er war Ermittler im Morddezernat. In diesem Job waren die Aussichten nicht besonders rosig.

 »Es hat also nichts damit zu tun, dass Tim Metzger letzte Woche einen Herzinfarkt hatte«, sagte Liska.

 Kovac antwortete nicht. Er konzentrierte sich darauf, seine Krawatte zu binden. Es fiel ihm schon schwer genug, sich für sich allein mit seiner Sterblichkeit auseinanderzusetzen. Bevor er sich auch noch mit Liska – oder irgendjemand anderem – darüber austauschte, würde er sich lieber vor einen Bus werfen.

 Liska blickte ihn fragend an. »Oder hast du etwa eine neue Freundin und vergessen, mich einzuweihen?«

 Kovac warf ihr einen finsteren Blick zu, zog den Krawatten-knoten fest und schob ihn hoch. »Hattest du noch einen anderen Grund, hier reinzuplatzen, als mal wieder einen Blick auf einen Pimmel zu erhaschen?«

 »Wir sind dran«, sagte sie.

 »Das habe ich jetzt davon, dass ich mich mit dem Papierkram abgeplagt habe, statt Feierabend zu machen. Um was geht es?«

 »Tätlicher Angriff«, sagte sie. »Im Parkhaus des Government Center. Du errätst es nie. Unser Opfer ist niemand anderes als die ehrenwerte Richterin Moore.«

 »Moore?«, sagte Kovac mit Abscheu in der Stimme. »Können wir nicht einfach so tun, als hätte sie's nicht überlebt?«

 5

 Freitagnacht in der Notaufnahme des Hennepin County Medical Center ähnelte oft einer Punk-Rock-Party an Halloween, aber es war noch früh am Abend und daher relativ ruhig. Die schwarz geschminkten Gestalten und die Rocker standen noch zu Hause vor dem Spiegel, steckten sich ihre Ringe an der Nase fest und polierten ihre Tattoos.

 »Sam Kovac! Sie haben mir gerade noch gefehlt!«

 »Ja, so ist er«, sagte Liska. »Immer zur Stelle, wenn man ihn nicht braucht, unser lieber Sam.«

 Kathleen Casey, Krankenschwester und der Zerberus in der Notaufnahme, schüttelte lachend den Kopf, als sie auf die beiden zutrat. »Stimmt. Aber immer noch besser, als wenn ich mich mit dem Volk da hinten abgeben muss.«

 Sie warf einen Blick zum Wartebereich, wo sich Reporter und Kameraleute wie ein Schwarm Aasgeier auf den Stühlen niedergelassen hatten. »Lieber Gott, bewahre uns vor den Medien und schenke uns unsere gewohnten Besoffenen jede Nacht.«

 Wie auf ein Stichwort hin erhoben sich jetzt ein paar der Reporter, die Kovac entdeckt hatten, und steuerten auf ihn zu.

 »Kovac!«

 »Detective!«

 »Haben Sie schon irgendwelche Hinweise?«

 »Kennen Sie das Motiv für den Überfall?«

 »Hat es irgendetwas mit der Entscheidung im Fall Dahl zu tun?«

 Die üblichen Fragen. Fragen, von denen sie genau wussten, dass er sie nicht beantworten würde. Kovac hob abwehrend eine Hand. »Kein Kommentar.«

 Schwester Casey trat mit drohendem Gesichtsausdruck auf sie zu und verscheuchte sie mit heftigen Armbewegungen. »Zurück mit euch, bevor ich meine Elektroschockpistole hole.« Ihr war keine menschliche Regung fremd. Kovac nannte sie nur die Eiserne Lady. Sie war gerade mal eins sechzig groß, trug einen Helm aus rotbraunem Haar und hatte ein freundliches, fast mütterliches Gesicht, das den Leuten Vertrauen einflößte und sie dazu brachte, ihr sogleich ihr Herz auszuschütten.

 Kovac kannte sie schon eine halbe Ewigkeit. Sie war seit Urzeiten hier in der Notaufnahme und hatte nur einmal ein kurzes Gastspiel in einer Kleinstadtklinik auf dem flachen Land gegeben, in der Pampa, wie Kovac es bezeichnete. Wenn er es irgendwie vermeiden konnte, bewegte er sich südlich nicht über den Flughafen, östlich den Fluss, westlich den Freeway 459 und nördlich über Downtown hinaus.

 »Also, was ist unserem Opfer passiert?«, fragte er, als sie ihr in raschem Tempo einen schmalen Korridor entlang folgten.

 »Die Nervensäge von Stationsärztin wird Ihnen alles haarklein berichten«, sagte sie. »Aber kurz gesagt: Jemand hat sie übel zugerichtet.«

 »Irgendwelche Anzeichen für eine Vergewaltigung?«, fragte Liska.

 »Nein.«

 »Ist sie bei Bewusstsein?«

 »Ja, aber sie hat nicht viel zu sagen.«

 »Wenn das doch nur auch am Nachmittag so gewesen wäre«, murmelte Kovac.

 Sie hatten bereits alle von der Entscheidung der Richterin bezüglich des Vorstrafenregisters von Karl Dahl gehört. Carey Moore war eine knallharte Staatsanwältin gewesen, aber seit sie auf dem Richterstuhl saß, hatte sie sich den Ruf erworben, weich wie Pudding zu sein und im Zweifel stets für den Angeklagten zu entscheiden – selbst bei solchen, die es nach Ansicht jedes einzelnen Polizisten in der Stadt nicht verdienten. Viele Polizisten fühlten sich betrogen von ihr.

 Die Stationsärztin, die gerade etwas in Moores Krankenakte notierte, sah aus, als habe sie die Highschool als Jahrgangsbeste abgeschlossen – und zwar vorgestern. Sie versank förmlich in ihrem weißen Kittel, die dünnen braunen Haare zu einem Pferdeschwanz zusammengebunden, auf der Nase eine Brille mit einem eckigen schwarzen Plastikgestell.

 Liska hielt ihr ihre Polizeimarke unter die Nase und fragte ohne einleitende Höflichkeitsfloskeln: »Und? Also, raus damit. Was ist mit ihr? Ich wäre gerne zu Hause, bevor meine Wechseljahre einsetzen.«

 Es machte immer Spaß, junge Ärzte zurechtzustutzen, bevor sich ihr Ego aufblies und ihre Menschlichkeit dahinter verschwand.

 Diese hier benutzte viele Wörter, für die sie hohe Studiengebühren hatte bezahlen müssen, um ihnen zu erklären, dass ihr Opfer eine leichte Gehirnerschütterung, ein paar gebrochene Rippen und eine Menge schlimmer Prellungen und Blutergüsse davongetragen hatte.

 Der Streifenpolizist, der den Notruf entgegengenommen hatte, hatte Kovac und Liska über die Einzelheiten des Überfalls ins Bild gesetzt, als sie den Tatort in Augenschein genommen hatten. Moore war auf dem Weg zu ihrem Auto im Parkhaus neben dem Government Center gewesen. Der Täter hatte sie von hinten angegriffen, zu Boden geschlagen und auf sie eingedroschen. Offensichtliches Tatmotiv: Raub. Wenn er noch etwas anderes vorgehabt haben sollte, hatte er dazu nicht genug Zeit gehabt. Die Alarmanlage von Moores Auto war losgegangen, und der Kerl hatte sich mit ihrer Brieftasche aus dem Staub gemacht.

 Kovac sah über den Kopf der Ärztin hinweg in das Behandlungszimmer. Carey Moore lag in einem Krankenhausbett, dessen Kopfteil aufgestellt war, und sah aus, als hätte sie fünf Runden mit einem Schwergewichtsboxer, der kein Erbarmen kannte, hinter sich. Die Blutergüsse waren noch nicht blau angelaufen, aber Kovac hatte schon genug Leute gesehen, die zusammengeschlagen worden waren, um zu wissen, welches Gesicht Moore am nächsten Morgen im Spiegel begrüßen würde. Sie hatte eine Prellung an der Stirn, die eine Beule von der Größe eines Golfballs zierte. Ein Auge war schon fast zugeschwollen und begann, sich blau zu verfärben.

 Wortlos drängte er sich an der Ärztin vorbei, trat zu der Richterin, nahm ihr das Telefon aus der Hand und unterbrach die Verbindung.

 »Was fällt Ihnen ein?«, fuhr sie ihn an.

 »Ich brauche Ihre ungeteilte Aufmerksamkeit, Richterin Moore. Das heißt, wenn Sie wollen, dass der Täter festgenommen und seiner gerechten Strafe zugeführt wird. Vielleicht interessiert Sie das ja jetzt mehr als noch vor ein paar Stunden.«

 Sie riss ihm das Telefon aus der Hand und drückte die Wahlwiederholung, ohne eine Sekunde den Blick von ihm abzuwenden. »Ich habe gerade mit meinem Kindermädchen gesprochen, um ihr mitzuteilen, dass ich mich verspäte und dass sie meine Tochter keine Fernsehnachrichten anschauen lassen soll. Sie soll nicht durch irgendwelche Fremden erfahren, dass ihre Mutter zusammengeschlagen worden ist. Und es ist mir egal, was Sie brauchen«, fuhr sie fort. »Meine Tochter ist mindestens so wichtig wie Sie.«

 Kovac hob eine Augenbraue und trat einen Schritt zurück. So viel zu ihrem schlechten Zustand. Sie machte den Eindruck einer Tigerin, die ihm jeden Augenblick an die Kehle gehen würde. »Tut mir Leid.«

 »Das sollte es auch.«

 Sie senkte den Blick, hob eine Hand an die Stirn und zuckte zusammen, als ihre Finger die leuchtend rote Schürfwunde berührten. Beim Aufeinanderprallen von Beton und Haut hatte Letztere deutlich sichtbar den Kürzeren gezogen.

 »Entschuldigen Sie, Anka. Die Leitung wurde unterbrochen.

 Stecken Sie Lucy bitte in ihren Schlafanzug und setzen Sie sie vor einen Zeichentrickfilm.« Sie schwieg, während sie dem Kindermädchen zuhörte. »Ja, gut. Geben Sie sie mir … Hallo, mein Spätzchen«, sagte sie mit zärtlicher Stimme, und Tränen stiegen ihr in die Augen.

 Kovac wandte sich ab, damit es nicht den Eindruck machte, er würde lauschen, was er natürlich tat.

 »Nein, Kleines, ich werde erst nach Hause kommen, wenn du schon im Bett bist … Ich weiß, ich habe es versprochen, aber ich hatte einen kleinen Unfall und bin hingefallen, und jetzt bin ich gerade beim Arzt …«

 Sie schloss die Augen, und zwei Tränen stahlen sich unter ihren Wimpern hervor. »Nein, Kleines, ich weiß nicht, wann Daddy nach Hause kommt … Mach es dir doch mit Anka auf dem Sofa gemütlich.«

 Sie wischte sich mit dem Handrücken vorsichtig die Tränen unter dem geschwollenen Auge weg.

 Kovac runzelte die Stirn und trat ein paar Schritte zurück. Er hatte keine Lust, Mitleid mit Carey Moore zu empfinden. Sie hatte ihm mit ihrer Entscheidung keinen Gefallen erwiesen, und erst recht nicht Stan Dempsey, der seit dem Fall Haas nicht mehr richtig Tritt gefasst hatte. Und was Wayne Haas und sein Sohn empfinden mochten, nachdem sie von der Entscheidung der Richterin gegen den Antrag der Staatsanwaltschaft gehört hatten, wagte er sich nicht einmal vorzustellen. Das Letzte, was Kovac wollte, war, Mitleid für sie zu empfinden.

 »Ich sehe dich morgen früh, Spätzchen … Ich hab dich auch lieb …« Ihre Stimme brach, und sie sagte schnell noch gute Nacht und legte auf.

 Kovac wartete. Liska gesellte sich zu ihm.

 »Hast du sie etwa zum Weinen gebracht?«, fragte sie ihn leise und vorwurfsvoll.

 »Ich habe überhaupt nichts gemacht!«

 »Und da fragst du dich, warum du Single bist.«

 »Ich weiß, warum ich Single bin«, grummelte er. »Und warum ich es bleiben werde.«

 »Lassen Sie uns das hier bitte hinter uns bringen.« Richterin Moore hatte ihre Stimme und ihre Haltung wiedergefunden.

 Kovac zuckte die Achseln. Liska warf ihm einen verärgerten Blick zu und drängte sich an ihm vorbei.

 »Richterin Moore, ich bin Detective Liska -«

 »Ich weiß, wer Sie sind«, sagte die Richterin. »Können wir gleich zur Sache kommen, Detective? Ich möchte nach Hause.«

 Jetzt schaltete sich die Stationsärztin ein. »Nein, Mrs. Moore, tut mir Leid. Sie haben eine Gehirnerschütterung. Wir müssen Sie zur Beobachtung über Nacht hierbehalten.«

 Carey Moore hob das Kinn und bedachte die junge Ärztin mit einem Blick, mit dem sie in ihrer Zeit als Staatsanwältin reihenweise schwierige Zeugen zur Räson gebracht hatte. »Ich gehe nach Hause zu meiner Tochter. Auf eigene Verantwortung. Sie müssten mir nur endlich die Entlassungspapiere bringen.«

 Die übereifrige Ärztin sah so aus, als wüsste sie nicht, ob sie beleidigt oder eingeschüchtert sein sollte, und verschwand aus dem Zimmer.

 »Sie sollten sich das noch mal überlegen, Richterin Moore«, sagte Liska. »Man hat Sie überfallen.«

 »Ich wurde ausgeraubt. Das ist alles.«

 Kovac sah, wie sich ihre Kiefermuskeln anspannten, soweit das mit der gespaltenen Lippe ging. Sie wollte glauben, was sie glauben wollte.

 »Sie haben heute eine Menge Leute vor den Kopf gestoßen, Richterin«, sagte er. »Vielleicht kam jemand zu dem Schluss, dem persönlich Ausdruck verleihen zu müssen.«

 »Er hat meine Brieftasche gestohlen.«

 »Ein kleines Zusatzgeschäft.«

 »Er?«, fragte Liska. »Haben Sie ihn gesehen?«

 »Nein. Er befand sich hinter mir. Aber es war die Stimme eines Mannes.«

 »Jung, alt? Schwarz, weiß?«

 »Wütend. Daran erinnere ich mich. Wütend. Aufgebracht.«

 »Was hat er gesagt?«

 »Du Miststück. Blöde Fotze«, erwiderte die Richterin ausdruckslos.

 »Hat er Ihren Namen genannt?«, fragte Kovac.

 »Nein.«

 »Sie haben die Stimme nicht wiedererkannt?«

 »Nein. Natürlich nicht.«

 »Er hat Sie also niedergeschlagen und sich Ihre Handtasche geschnappt. Und das war's?«, fragte Kovac, auch wenn er genau wusste, dass es nicht so gewesen war.

 Sie schloss kurz die Augen, wollte schon seufzen, zuckte zusammen und versuchte, es zu verbergen. Die konnte einiges einstecken, dachte er. Der Kerl hatte sie ziemlich übel zugerichtet. Sie musste große Schmerzen haben, und er wusste aus eigener Erfahrung, dass die Ärzte bei Leuten mit Gehirnerschütterung nicht gerade großzügig mit Schmerzmitteln waren. Sie hatten ihr wahrscheinlich ein paar Paracetamol gegeben. Was nicht besonders viel half. Das war in etwa so, als klebte man ein Pflaster auf einen Haifischbiss. Die Frau musste furchtbare Kopfschmerzen haben.

 »Ich ging auf mein Auto zu …«

 »Haben Sie im Parkhaus irgendjemanden gesehen?«

 »Nein.«

 »Auf der Fußgängerbrücke?«

 »Nein. Ich wollte gerade die Autoschlüssel aus meiner Handtasche nehmen …«

 »Sie hätten Sie schon in der Hand haben sollen, bevor Sie das Gerichtsgebäude verließen.«

 Sie warf ihm einen verärgerten Blick zu. »Ich hatte meinen Palmtop fallen lassen und bückte mich gerade danach, als er mich von hinten getroffen hat – er hat mir einen heftigen Schlag auf den Rücken versetzt, mit irgendeiner Art Schläger. Er schlug immer weiter auf mich ein und beschimpfte mich. Ich habe die ganze Zeit versucht, meine Autoschlüssel in die Hand zu bekommen.«

 »Wo befand sich Ihre Brieftasche?«

 »Ich habe meine Handtasche fallen lassen, als er mich niederschlug. Es ist alles rausgefallen.«

 Kovac und Liska wechselten einen Blick.

 »Und er hat Sie beschimpft, während er auf Sie einschlug?«, fragte Liska.

 »Ja.«

 »Du Miststück. Blöde Fotze«, sagte Kovac.

 »Ja.«

 »Und zu welchem Zeitpunkt hat er Ihre Brieftasche an sich genommen?«

 »Ich weiß es nicht. Ich habe den Alarm an meinem Auto ausgelöst. Er hat meinen Kopf auf den Boden geschlagen, und ich habe das Bewusstsein verloren.«

 »Dann hat er sich Ihre Brieftasche geschnappt, bevor er sich aus dem Staub machte«, sagte Kovac.

 »Vermutlich.«

 Demnach war die Brieftasche nicht sein eigentliches Ziel gewesen. Handtaschendiebe klauten Handtaschen. Schläger schlugen zu und liefen davon. Diesem Kerl war es um sein Opfer gegangen, er hatte es beschimpft, dieser Überfall war persönlich gemeint gewesen, er hatte ihn in die Länge gezogen und sich erst nachträglich die Brieftasche geschnappt, bevor er davongelaufen war.

 »Er hat Sie von hinten zu Fall gebracht und dann weiter auf Sie eingeschlagen?«, fragte Kovac. »Wo befand er sich? Stand er über Ihnen?«

 »Nein. Er war näher. Ich erinnere mich, dass er meine Haare gepackt und meinen Kopf zurückgerissen hat. Dabei habe ich sein Gewicht gespürt.«

 »Dann kniete er also? Vielleicht sogar auf Ihnen?«

 Sie wusste, worauf er hinauswollte. Carey Moore hatte schon bei mehr Gewaltverbrechen die Anklage vertreten, als ihr lieb war – Körperverletzungen, Vergewaltigungen, Morde. Sie wollte sich nicht eingestehen, dass jemand versucht haben könnte, sie zu vergewaltigen oder umzubringen.

 »War Ihr Führerschein in Ihrer Brieftasche?«, fragte Liska.

 »Ja.«

 »Stimmt die Adresse, die dort angegeben ist, mit Ihrer Wohnadresse überein?«

 »Nein. So dumm bin ich nun wirklich nicht.«

 »Befand sich sonst etwas in Ihrer Tasche, aus dem Ihre Adresse ersichtlich ist?«

 Sie schwieg einen Moment lang, starrte auf ihre Hände, die sie sich an dem Beton tief aufgeschürft hatte. Einige Fingernägel waren abgebrochen.

 »Nein, ich glaube nicht«, sagte sie schließlich, und ihre Stimme klang plötzlich bei weitem nicht mehr so fest. »Ich bin sehr müde. Ich möchte nach Hause. Ich habe den Mann, der mich angegriffen hat, nicht gesehen. Ich kann Ihnen nichts mitteilen, was Ihnen von Nutzen wäre. Können wir es nicht damit gut sein lassen?«

 »Hatten Sie abgesehen von Ihrer Handtasche etwas bei sich?«, fragte Liska.

 »Meine Aktentasche. Hat jemand sie gefunden? Ich wollte übers Wochenende einige Papiere durcharbeiten.«

 »Von einer Aktentasche hat man uns nichts gesagt«, erklärte Kovac. »Ihre Handtasche wurde am Tatort sichergestellt, ebenso die Sachen, die herausgefallen waren. Was befand sich in der Aktentasche?«

 Er konnte sehen, dass sie von leichter Panik erfasst wurde. »Notizen, Berichte, Empfehlungen bezüglich des Strafmaßes in verschiedenen Fällen.«

 »Etwas, das jeder Handtaschendieb unbedingt haben will«, erklärte Kovac mit unverhülltem Sarkasmus. Carey Moore achtete nicht auf ihn. »Die Aktentasche stammt von meinem Vater. Sie bedeutet mir sehr viel.«

 »Irgendwelche Unterlagen zum Fall Karl Dahl?«

 Sie mied seinen Blick, offensichtlich verärgert, weil er ihr zu verstehen gab, dass sie mit ihrer Einschätzung, das zufällige Opfer eines Überfalls geworden zu sein, danebenlag. Das konnte er ihr im Grunde nicht verübeln. Niemandem gefiel die Vorstellung, Ziel eines von langer Hand geplanten Gewaltakts zu sein.

 »Ja.«

 »Wir müssen wissen, bei welchen Fällen Sie in letzter Zeit sonst noch den Vorsitz hatten«, sagte Liska. »Wer Groll gegen Sie hegen könnte. Wer einer harten Strafe entgegensieht. Straftäter, die Sie ins Gefängnis gebracht haben und die kürzlich entlassen wurden. Alles, was Ihnen einfällt.«

 »Gut«, sagte die Richterin mit einer Stimme, die kaum mehr als ein Flüstern war. Das Adrenalin hatte sich verbraucht, und sie steuerte jetzt auf einen absoluten Tiefpunkt zu, dachte Kovac. Er hatte das schon tausendmal gesehen. Er war selbst ein oder zwei Mal Opfer von Gewalt gewesen.

 »Kann Ihr Mann Sie abholen, Richterin?«, fragte Liska. »Sie können unmöglich selbst fahren.«

 »Ich rufe mir ein Taxi.«

 »Sie scheinen nicht in der Verfassung zu sein, sich allein auf den Weg zu machen«, sagte Kovac und fragte sich, wo der Ehemann blieb. Seine Frau war zusammengeschlagen worden. Es bestand sogar die Möglichkeit, dass es sich bei dem Überfall um einen Mordversuch gehandelt hatte. »Hält er sich außerhalb der Stadt auf? Ihr Ehemann?«

 »Er hat einen Geschäftstermin. Ich schaffe das schon.«

 »Weiß er, dass Sie hier sind? Haben Sie ihn angerufen?«

 »Er ist bei einem Essen. Er hat sein Handy ausgeschaltet.«

 Erneut spannten sich ihre Kiefermuskeln an. Sie wollte nicht über ihren abwesenden Ehemann sprechen. Lieber würde sie aus dem Krankenhausbett kriechen und allein mit einer Gehirnerschütterung, ein paar gebrochenen Rippen und einem Trauma fertig werden, als zu versuchen, den einen Menschen ausfindig zu machen, der noch vor Kovac und Liska an ihrem Bett im Krankenhaus hätte sein sollen.

 »Wo findet dieses Geschäftsessen statt?«, fragte Kovac. »Wenn Sie nach Hause wollen, sollten Sie dort nicht allein sein. Wir können in dem Restaurant anrufen oder einen Kollegen von der Streife dorthin schicken, der ihm Bescheid sagt.«

 »Ich weiß nicht, wo das Essen stattfindet«, antwortete sie schroff. »Es besteht kein Grund, ihn zu stören. Das Kindermädchen wohnt bei uns im Haus.«

 Kovac warf Liska einen Blick unter hochgezogenen Augenbrauen zu.

 »Ich werde Sie nach Hause fahren, Richterin«, sagte er. »Sobald Sie Ihren Entlassungsschein unterschrieben haben.«

 »Das ist nicht nötig.«

 »Nun, da bin ich anderer Meinung, und davon werden Sie mich auch nicht abbringen«, sagte er mit gepresster Stimme. »Sie sind immer noch ein mögliches Ziel, und Sie sind klug genug, das zu wissen. Ich bringe Sie nach Hause und versichere mich, dass dort alles in Ordnung ist.«

 Carey Moore sagte nichts, sondern starrte bloß auf ihre Hände. Kovac nahm ihr Schweigen als Einwilligung.

 »Schön, dass Sie Ihren gesunden Menschenverstand nicht vollständig verloren haben«, brummte er.

 »Dasselbe lässt sich von Ihnen leider nicht behaupten, Detective, sonst würden Sie nicht so mit mir umspringen«, sagte sie.

 Kovac seufzte. »Wie denn? Ich gehe mit Ihnen keinen Deut anders als mit sonst jemandem um.«

 »Das erklärt vermutlich, warum Sie nicht längst befördert worden sind.«

 »Möglich«, gab er zu. »Aber im Gegensatz zu anderen Leuten geht es mir bei dem, was ich tue, nicht darum, Karriere zu machen. Mir geht es darum, die Bösen hinter Schloss und Riegel zu bringen.«

 6

 Liska lenkte die Presseleute, die sich im Wartezimmer aufhielten, mit einer kurzen Erklärung und vielen »Kein Kommentar« und »Dazu kann ich zum derzeitigen Zeitpunkt noch nichts sagen« ab.

 Kovac schob Carey Moore in einem Rollstuhl durch ein Labyrinth von Gängen zu einem selten genutzten Ausgang, zu dem ein Pfleger seinen Wagen gebracht hatte. Die Richterin sagte kein Wort, als er ihr auf den Beifahrersitz half und sich nicht viel später in den fließenden Verkehr einfädelte.

 »Wo wohnen Sie?«, fragte er.

 Sie nannte ihm die Adresse in demselben knappen, sachlichen Ton, den sie wahrscheinlich auch jedem Taxifahrer gegenüber gebrauchte. Ihr Haus lag unweit von Downtown und gleichzeitig Welten davon entfernt am Lake of the Isles, in einem Viertel mit großen, herrschaftlichen Häusern. Er hatte zehn, höchstens fünfzehn Minuten, um etwas Brauchbares aus ihr herauszuholen.

 »Sie werden morgen furchtbare Kopfschmerzen haben«, sagte er.

 Sie starrte weiter geradeaus. »Ich habe jetzt schon furchtbare Kopfschmerzen.«

 »Sie glauben nicht, dass sich der Angriff gegen Sie persönlich gerichtet hat?«

 »Jeder körperliche Angriff ist persönlich, oder nicht?«

 »Sie wissen, was ich meine. Sparen Sie sich die juristischen Haarspaltereien fürs Gericht auf, Richterin. Sie haben genug Berufserfahrung, um den Unterschied zu kennen.«

 »Ach, Sie glauben also nicht, dass Juristen zu abgestumpft und egomanisch sind, um zu bemerken, dass nicht alle Polizisten geistig behindert sind?«

 Kovac warf ihr einen Blick zu. Jedes Mal, wenn sie an einer Straßenlaterne vorbeifuhren, strich das harte weiße Licht über ihr gespenstisch bleiches Gesicht.

 »Zwischen der Verbreitung der Nachricht über meine Entscheidung und meinem Verlassen des Gebäudes lag wohl kaum genug Zeit, damit ein erboster Bürger den Plan, mich zu töten, ausarbeiten konnte«, sagte sie.

 »Unterschätzen Sie niemals die Fähigkeiten eines zu allem entschlossenen Arschlochs.«

 »Diesen hübschen Satz werde ich am Wochenende auf ein Kissen sticken, während ich mich erhole.«

 »Es war bekannt, dass Sie heute über die Zulassung des Vorstrafenregisters von Karl Dahl entscheiden würden. Vielleicht hatte jemand schon mit dem Schlimmsten gerechnet. Ich habe das jedenfalls.«

 »Ach ja? Und wo waren Sie zwischen sechs Uhr dreißig und sieben Uhr, Detective Kovac?«

 »Da habe ich eine Menge beschissenen Papierkram in einem Fall von Körperverletzung erledigt, den Sie nächste Woche womöglich niederschlagen werden.«

 »Wenn Sie nicht gut gearbeitet haben, werde ich das wohl tun«, sagte sie.

 »Wollen Sie damit sagen, dass Stan Dempsey bei den Haas-Morden nicht sorgfältig genug ermittelt hat?«

 »Ich will damit sagen, dass meine Arbeit komplizierter ist, als Sie offensichtlich glauben wollen. Ich fälle keine Entscheidung aus einer Laune heraus. Die Aufgabe eines Richters besteht nicht darin, die Fälle, die Polizei und Staatsanwaltschaft vor Gericht bringen, durchzuwinken. Den Luxus, parteiisch zu sein, kann ich mir nicht mehr leisten.«

 Sie hielt ihren Zorn in Schranken, gerade noch. Man konnte es ihrer Stimme anhören. Er war Zeuge in Prozessen gewesen, bei denen sie als Staatsanwältin aufgetreten war. Kühl, kontrolliert, aber unter der ruhigen Oberfläche scharf und aggressiv. Es war ein Genuss gewesen, ihre Auftritte mitzuerleben. Aufregend sogar. Und dass sie eine attraktive Frau war, hatte auch nichts geschadet.

 Sie hatte ihr Aussehen einzusetzen gewusst, sehr subtil und geschickt. Reihenweise waren die Männer im Zeugenstand darauf hereingefallen und auseinandergenommen worden, ohne zu wissen, wie ihnen geschah.

 »Glauben Sie tatsächlich, dass der Mord an Marlene Haas und den beiden Kindern mich nicht berührt?«, fuhr sie ihn an. »Glauben Sie nicht, dass auch mich die Bilder vom Tatort bis in den Schlaf verfolgen? Die beiden Kinder, verstümmelt und wie Stoffpuppen am Hals aufgehängt? Dass ich nicht auch dafür bin, den Täter büßen zu lassen? Und zwar durch eine härtere Strafe, als das Rechtssystem dieses Staates vorsieht?«

 Ihre Stimme zitterte. Sie war völlig erledigt, und der Überfall raubte ihr im Nachhinein den letzten Rest an Selbstbeherrschung.

 Kovac ließ nicht locker. »Warum haben Sie dann nicht den Mut, entsprechend zu handeln?«

 »Ich soll im Sinn der Anklage entscheiden, nur damit das Urteil in der Berufung gleich wieder revidiert wird?«

 »Irgendjemand muss etwas tun.«

 »Ja. Ich. Ich möchte, dass ein Urteil für sich stehen kann, dass es nicht auf persönlicher Voreingenommenheit beruht und weder strittig noch angreifbar ist.«

 »Dann lassen Sie also die Verteidiger machen, was sie wollen? Sie gestehen irgendwelchen perversen Vergewaltigern und Mördern mehr Rechte zu als den Menschen, deren Leben zerstört wurde?«, fragte Kovac, der langsam auch wütend wurde.

 »Ich tue nur, was meine Pflicht verlangt«, giftete sie zurück. »Mir wird übel.«

 »Mir auch.«

 »Nein. Wirklich. Jetzt.«

 Kovac sah zu ihr hinüber. Sie saß nach vorne gebeugt da und atmete keuchend. »O Gott!«

 Er fuhr rasch an den Straßenrand und trat auf die Bremse. Carey stieß die Tür auf, drehte sich und stürzte auf den Bürgersteig. Würgte.

 Verdammt, dachte Kovac, als er den Motor des Wagens abstellte und ausstieg, das fehlte ihm noch, verantwortlich dafür zu sein, dass die Richterin noch mehr Verletzungen davontrug. Es würde sich nicht besonders gut in seiner Akte machen.

 Sie stützte sich auf Händen und Knien auf, halb im Rinnstein, halb auf dem Bürgersteig, und keuchte. Kovac ging neben ihr in die Hocke, unsicher, ob er sie berühren sollte.

 »Alles in Ordnung?«, fragte er dümmlich.

 Wenn es ihr besser gegangen wäre, hätte sie ihn wissen lassen, was sie von ihm hielt. Jetzt kauerte sie sich nur zitternd zusammen und schien sogar zu weinen. Langsam wünschte er sich, dass er bei den Presseleuten geblieben wäre und es Liska überlassen hätte, sie nach Hause zu bringen. Er konnte schon kaum mit Frauen umgehen, die nicht weinten.

 Er zog ein zerknittertes Taschentuch aus seiner Hosentasche und reichte es ihr. Dann legte er ihr eine Hand auf die Schulter.

 »Es ist sauber«, sagte er. »Kommen Sie, ich helfe Ihnen auf.«

 Die Richterin versuchte, ihn wegzustoßen. »Lassen Sie mich in Ruhe!«

 Sie holte tief Luft und ließ sich zittrig auf die Fersen zurücksinken. »Bringen Sie mich einfach nach Hause und lassen Sie mich in Ruhe!«

 Fünfzig Meter die Straße weiter standen zwei Prostituierte vor einem Tattoo-Studio, rauchten irgendein Kraut und starrten zu ihnen herüber. Die große Rothaarige kam auf sie zu.

 »Soll ich die Cops rufen, Kleine?«

 Kovac warf ihr einen finsteren Blick zu. »Ich bin Cop.«

 »Dich hat niemand gefragt.«

 Sie kam noch näher. Gardemaß, breite Schultern und ein Adamsapfel so groß wie eine Faust. Ein Transvestit. »Ich hab mit der Lady gesprochen.«

 Carey Moore hob eine Hand. »Es geht schon, danke. Er tut mir nichts. Er bringt mich nur nach Hause.«

 »Sieht ganz danach aus, als hätte er dich dabei an den Füßen über den Boden geschleift, Süße.«

 »Sie ist ausgeraubt worden«, sagte Kovac.

 Der Transvestit schnaubte ungläubig. Kovac zog seine Polizeimarke hervor und hielt sie ihm unter die Nase. »Möchten Sie auch einsteigen? Ich kann Sie gerne mitnehmen und in eine Arrestzelle stecken.«

 »Wofür denn? Weil ich der Lady hier helfen will?«

 »Weil Sie mich nerven.«

 »Lassen Sie sie in Ruhe, Kovac«, fuhr die Richterin ihn an. »Ich will jetzt nach Hause.«

 Die Transe tänzelte zurück zum Tattoo-Studio, und Kovac half Carey Moore auf die Beine. Ihre Knie waren so zittrig wie die eines neugeborenen Fohlens, und gerade als sie sich am Autodach abstützen wollte, gaben ihre Beine unter ihr nach.

 Kovac fing sie auf. »Langsam. Sie hätten im Krankenhaus bleiben sollen. Ich bringe Sie zurück.«

 »Sie bringen mich nach Hause«, sagte sie stur. »Ich kann auch kotzen, ohne dass mir eine examinierte Krankenschwester dabei zusieht.«

 »Aber Ihnen ist schwindlig.«

 »Natürlich ist mir schwindlig, ich habe ja schließlich eine Gehirnerschütterung.«

 Kovac hielt sie am Arm, bis sie sich auf dem Beifahrersitz zurückgelehnt hatte, und beugte sich dann so über sie, dass er ihr Gesicht im Schein der Straßenlaterne und der Neonbeleuchtung des Pfandleihhauses hinter ihm sehen konnte. Sie sah aus wie eine Statistin in Die Nacht der lebenden Toten, und dennoch verrieten ihre Augen Entschlossenheit.

 »Sie sind hart im Nehmen, Richterin. Und das meine ich als Kompliment. Aber das ist nicht immer klug.«

 »Bringen Sie mich einfach nach Hause«, sagte sie. »Danach können Sie wieder herkommen und Ihre Freundin besuchen.«

 Kovac sah die Festbeleuchtung schon aus der Ferne. Das gleißend helle Scheinwerferlicht der Fernsehleute vermittelte immer den Eindruck, als sei die Sonne auf die Erde gekracht.

 »Scheiße«, murmelte er, als die Übertragungswagen in Sicht kamen. Es war völlig egal, ob der Kerl die Adresse von Carey Moore in ihrem Geldbeutel oder in der Aktentasche gefunden hatte oder nicht. Er konnte gemütlich zu Hause in Unterhosen auf dem Sofa sitzen und brauchte nur die verdammten Nachrichten anzusehen, schon wusste er, wo sie wohnte. »Sie haben zwei Teams losgeschickt.«

 Er warf der Richterin einen Blick zu. Ihre Miene zeigte dieselbe Überraschung, die sie vielleicht auch gezeigt hatte, als sie im Parkhaus von hinten niedergeschlagen worden war.

 »Einer Ihrer Nachbarn scheint Sie an die Medien verpfiffen zu haben«, sagte Kovac, bloß um irgendeine Gemeinheit loszuwerden. In Wirklichkeit war es ganz einfach, Leute aufzuspüren. Der Prozess gegen Karl Dahl war eine Riesensache, die landesweites Interesse hervorrief. Gut möglich, dass ihr die Reporter seit dem Tag, als ihr der Fall übertragen worden war, auf den Fersen waren. Oder irgendwelche anderen Leute.

 Zwei Streifenwagen standen quer über der Straße, und die Polizisten versuchten, die Journalisten unter Kontrolle zu halten, was ungefähr so leicht war, wie einen Sack voll Flöhe zu hüten.

 »O nein. Die warten ja direkt vor meinem Haus«, sagte die Richterin zu sich selbst.

 »Im Nachrichtengeschäft ist alles erlaubt«, sagte Kovac. »Diese Leute würden dem Teufel in den Hintern kriechen, wenn sie überzeugt wären, dass ihnen das einen Vorsprung vor ihren Kollegen verschafft.«

 »Ich will nicht, dass sie hier sind.«

 »Tja, da wird sich kaum etwas machen lassen. Gibt es einen weiteren Zugang zu Ihrem Grundstück? Vielleicht hinten von einer Nebenstraße aus?«

 »Nein.«

 »Dann ducken Sie sich, bevor sie Sie sehen«, sagte Kovac. Er drehte das Lenkrad und fuhr dicht am Straßenrand entlang, gleichzeitig öffnete er sein Fenster.

 »Hey!«, rief er einer Reporterin und einem Kameramann zu, die einen Tribünenplatz in der Einfahrt erobert hatten, von dem aus man einen Flügel des Hauses als Hintergrund aufnehmen konnte. »Machen Sie, dass Sie wegkommen! Das ist Privatgrund, Scheiße noch mal!«

 Er drehte sich zu Carey Moore und sagte mit leiser Stimme: »Hoffen wir mal, dass das eine Live-Übertragung ist. Die Produzenten flippen immer aus, wenn jemand Scheiße sagt.«

 Kovac setzte seine Pokermiene auf, stieg aus dem Wagen und ging mit gezückter Polizeimarke auf die Nachrichtenleute zu.

 »Sammeln Sie Ihr Spielzeug ein und verziehen Sie sich auf die Straße, wo Ihre Kollegen warten.«

 Er erkannte die Reporterin, eine freche Blondine mit zu viel Rouge im Gesicht. Mindy. Mandy. Cindy. Sie hielt ihm ein Mikrofon entgegen. »Detective, ich bin Candy Cross von Channel 3 News. Was können Sie uns über den Zustand von Richterin Moore sagen?«

 »Nichts, packen Sie Ihren Kram zusammen und machen Sie den Weg frei.«

 »Wir hoffen, mit Richterin Moore sprechen zu können, wenn sie …«

 »Meinetwegen können Sie auf die Königin von Saba warten, Schätzchen«, sagte Kovac. »Sie befinden sich auf Privatgrund. Ich kann Sie von hier wegschaffen und aufs Revier bringen lassen. Wie würde es Ihnen gefallen, das in den Zehnuhrnachrichten der Konkurrenz zu sehen?«

 Mittlerweile hatten sich die anderen Nachrichtenleute in Bewegung gesetzt und kamen auf sie zu, die Lichtkegel von Handscheinwerfern tanzten durch die Dunkelheit, rote Lämpchen leuchteten an den Kameras. Sie hörten sich wie eine wild durcheinanderkläffende Hundemeute zur Fressenszeit an.

 »Ich zähle bis drei«, sagte Kovac und machte sich auf den Weg zurück zu seinem Wagen. »Dann werde ich zu dieser Garage fahren, und es ist mir egal, ob mir dabei Ihr Krempel im Weg steht oder nicht.«

 Nur die zweite Garde, dachte Kovac, als er seinen Blick über die Meute schweifen ließ. Die erste Garde hatten die Sender zum Krankenhaus geschickt, nachdem sie Wind davon bekommen hatten, dass die Richterin zusammengeschlagen worden war. Die anderen waren hier gelandet.

 Er hielt abwehrend eine Hand hoch. »Ich habe nichts zu sagen. Lieutenant Dawes wird morgen eine Erklärung abgeben.«

 Unverdrossen bombardierten sie ihn weiter mit Fragen. Kovac schüttelte den Kopf und ging zu den beiden uniformierten Beamten, die ihm am nächsten standen.

 »Schaffen Sie sie von hier weg«, wies er sie an. »Sie können meinetwegen auf der anderen Straßenseite Stellung beziehen. Die Richterin sitzt bei mir im Wagen, und wenn ich auch nur ein Blitzlicht sehe, während ich sie ins Haus begleite, wird hier scharf geschossen. Verstanden?«

 »Sie benutzen heute keine Blitzlichter mehr«, sagte der jüngere der beiden Polizisten, als hätte das irgendeine Bedeutung.

 Kovac funkelte ihn an. »Sagen Sie mal, haben Sie einen Dachschaden?« Er wandte sich an seinen Partner. »Hat er einen Dachschaden?«

 Der zuckte die Achseln. »Kann schon sein.«

 Kovac schüttelte den Kopf. »Schaffen Sie die Leute weg.«

 »In Ordnung, Detective.«

 Als er sich zu seinem Wagen umdrehte, konnte er im ersten Moment die Richterin nicht entdecken, und erneut fuhr ihm der Schreck in die Glieder. Doch dann sah er, dass sie vom Sitz gerutscht war und sich im Fußraum unter ihrem Mantel verbarg.

 »Bleiben Sie, wo Sie sind«, murmelte er, während er auf den Fahrersitz glitt. »Die werden gleich verschwunden sein.«

 Carey Moore erwiderte nichts. Kovac linste kurz unter den Mantel, um sicherzugehen, dass sie nicht inzwischen das Zeitliche gesegnet hatte. Das hatte sie nicht, aber sie machte den Eindruck, als könnte dieser Fall bald eintreten. Ihr Gesicht war totenbleich und schweißbedeckt. Sie sah so aus, als müsste sie sich jeden Augenblick wieder übergeben.

 »Halten Sie noch kurz durch«, sagte Kovac und beobachtete, wie sich die Medienleute zögerlich zurückzogen. Während er darauf wartete, dass sie endlich den Weg freimachten, musterte er das Haus der Richterin.

 Es war ein beeindruckender Ziegelbau im Kolonialstil, dessen hell erleuchtete Eingangstür von zwei weißen Säulen flankiert wurde. Kovac schätzte, dass sein eigenes Haus und die Garage zusammengenommen nicht mehr als halb so groß wie dieses hier war. Die Hecke war frisch gestutzt, der Rasen gerecht, und drei Kürbisse schmückten die glänzende schwarze Eingangstür. Ein geschmackvolles schmiedeeisernes Tor hielt Passanten davon ab, im Garten spazieren zu gehen.

 Es war eines der Häuser, denen man ansah, dass man sich behaglich darin fühlte. Kovac würde nachher in seine schäbige dunkle Bude zurückkehren, die dringend eines Anstrichs bedurfte.

 Er legte den ersten Gang ein und fuhr so in die Einfahrt, dass niemand den Beifahrersitz sehen konnte. Dann ging er um das Auto herum, öffnete die Tür und half Carey Moore aussteigen. Sie hielt sich den Mantel schützend über den Kopf. Den Arm um ihre Schulter gelegt, schirmte er sie vor neugierigen Blicken ab, während er sie durch das Seitentor zur Eingangstür führte.

 Dort angekommen, klingelte die Richterin und beugte sich zu dem kleinen Fenster neben der Tür, um ins Haus zu sehen.

 »Wo sind Ihre Schlüssel?«

 »Ich weiß es nicht«, gestand sie.

 »Hatten Sie sie noch, bevor Sie angegriffen wurden?«

 »Ja, in meiner Handtasche.«

 »Morgen lassen Sie als Erstes die Schlösser austauschen.«

 »Ja.«

 »Und bis das geschehen ist, wird ein Streifenwagen hier vor Ihrem Haus stehen«, erklärte er ihr. »Was haben Sie noch verloren, von dem Sie uns nichts gesagt haben?«

 »Nichts«, erwiderte sie, aber er wusste, dass sie log. Der Kerl hatte inzwischen wahrscheinlich ihre Telefonnummer, den Mädchennamen ihrer Mutter und die Hälfte ihrer Kreditkarten. Kovac nahm sich vor, sich eine Aufstellung geben zu lassen und sich mit den Kreditkartenunternehmen in Verbindung zu setzen. Wenn der Kerl so dumm war, eine von ihnen zu benutzen, würde er eine elektronische Spur hinterlassen.

 Die Tür ging auf, und eine hübsche blonde Frau Anfang zwanzig in einem Hausanzug aus pinkfarbenem Samt starrte die Richterin mit großen Augen an. Sie sagte irgendetwas, das sich in Kovacs Ohren nach Schwedisch oder Norwegisch oder irgendeiner anderen skandinavischen Sprache anhörte, jedenfalls einer aus einem Land, wo alle aussahen, als wären sie als Prototyp des perfekten Menschen auf dem Computer entworfen worden.

 »O nein! Mrs. Moore!«

 »Es sieht schlimmer aus, als es ist«, erklärte Carey ruhig. »Regen Sie sich bitte nicht auf, Anka. Schläft Lucy?«

 »Ja. Schon eine ganze Weile«, sagte das Kindermädchen.

 Kovac nahm der Richterin den Mantel ab, und das Kindermädchen brachte ihn zur Garderobe, ohne ihre Arbeitgeberin aus den Augen zu lassen. »Aber sie ist verstört. Sie wollte zuerst nicht ins Bett. Und dann wollte sie unbedingt, dass ich das Licht auf ihrem Nachttisch brennen lasse.«

 Die Richterin ließ sich auf einen schönen alten Holzstuhl sinken und schloss kurz die Augen. Kovac stellte sich dem Kindermädchen vor, das Anka Jorgenson hieß.

 »Waren Sie den ganzen Abend über hier?«, fragte Kovac.

 »Ja.«

 »Kamen irgendwelche merkwürdigen Anrufe? Oder welche, bei denen gleich wieder aufgelegt wurde?«

 »Nein. Allerdings hat jemand angerufen, der sich verwählt hatte«, sagte Anka nach einer Weile. »Ungefähr vor einer Stunde.«

 »Wen wollte der Anrufer sprechen?«

 »Marlene. Ich habe gesagt, dass hier niemand wohnt, der so heißt.«

 Die Richterin öffnete die Augen und sah Kovac an. Wenn das überhaupt möglich war, dann war sie noch eine Spur blasser geworden.

 Marlene wie Marlene Haas?, dachte Kovac. Die Frau, die dieser Karl Dahl von der Kehle bis zum Schambein aufgeschlitzt hatte? Er hatte in die Wunde frisch gepflückte Gänseblümchen gesteckt, als wäre sie irgendeine seltsame und makabre Skulptur in einer Surrealistenausstellung. Carey Moore dachte offensichtlich das Gleiche.

 »War es ein Mann oder eine Frau?«

 »Ein Mann. Er war sehr höflich«, sagte das Kindermädchen, als ob das bedeutete, dass es kein schlechter Mensch gewesen sein konnte. »Er hat sich entschuldigt.«

 »Hat jemand heute Abend an der Tür geklingelt?«

 »Nein.«

 »Haben Sie irgendwelche seltsamen Geräusche von draußen gehört?«

 Die Augen des Kindermädchens füllten sich mit Tränen, als sie ihren Blick von Kovac zu Carey Moore wandern ließ. »Glauben Sie, dass der Mann, der Sie überfallen hat, hierherkommen wird? Und wer ist Marlene?«

 »Wir sind nur vorsichtig«, sagte Kovac. »Öffnen Sie niemandem die Tür, den Sie nicht kennen. Und selbst wenn der Betreffende sagt, dass Ihre Mutter vor dem Haus auf der Straße im Sterben liegt.«

 »Sie machen mir Angst«, sagte Anka und klang dabei fast wütend.

 Kovac nickte. »Das ist gut. Zeigt das Telefon die Nummer der Anrufer an?«

 »Ja«, sagte Anka. Sie nahm den schnurlosen Apparat von dem Tisch in der Diele, rief die Liste der eingegangenen Anrufe auf und reichte ihn Kovac.

 »Wären Sie so nett, die Nummer für mich zu notieren?«, bat er. »Ich werde der Richterin die Treppe hinaufhelfen.«

 »Ich schaffe das auch allein«, sagte diese und stützte sich auf den Tisch, als sie aufstand.

 Kovac legte einen Arm um ihre Schultern und führte sie zur Treppe. »Hören Sie endlich auf, die starke Frau zu markieren. Ich helfe Ihnen und damit Schluss. Wenn Sie stürzen und sich den Hals brechen, während ich hier bin, kriege ich nur Schwierigkeiten.«

 Er hätte sie sich am liebsten über die Schulter geworfen und wie einen Sack Kartoffeln nach oben getragen, aber er hatte keine Lust, seinem Lieutenant dafür Rede und Antwort zu stehen.

 »Und wagen Sie bloß nicht, etwas von Zufall zu faseln«, drohte er ihr, als sie langsam die Treppe hochstiegen. »Marlene ist kein besonders verbreiteter Name, und selbst wenn er das wäre, ginge die Wahrscheinlichkeit gegen Null, dass jemand versehentlich diese Nummer hier wählt und eine Frau sprechen will, die den gleichen Namen hat wie das Opfer in einem Fall, bei dem Sie den Vorsitz führen.«

 Sie erwiderte nichts darauf. Vor dem Badezimmer gleich bei der Treppe blieb sie unvermittelt stehen, stürzte hinein, ließ sich vor der Toilette auf die Knie sinken und übergab sich erneut.

 Kovac hielt ein Handtuch unter den Wasserhahn und reichte es ihr. Sie blieb auf dem Boden sitzen, nahm es wortlos und bedeckte ihr Gesicht damit.

 »Ich gehe mal davon aus, dass Ihre Nummer nicht im Telefonbuch steht«, sagte Kovac und ließ sich auf dem Rand der Badewanne nieder.

 »Nein, natürlich nicht.«

 »Wir müssen Ihr Telefon abhören. Es wird ganz bestimmt nicht bei diesem einen Anruf bleiben.«

 »Warum glauben Sie das?«

 »Weil der Anruf nach dem Überfall erfolgte. Wenn es derselbe Kerl war, dann ging es ihm um mehr als nur um Ihre Brieftasche.«

 Sie sah ihn nicht an, sondern blickte mit ausdruckslosem Gesicht ins Leere.

 »Sie sollten sich hinlegen«, sagte Kovac und streckte ihr seine Hand hin, um ihr beim Aufstehen zu helfen.

 Sie ignorierte sie und hielt an der Tür zum Zimmer ihrer Tochter inne, auf der eine niedliche Fee einen Zauberstab an ein Schild hielt, auf dem zu lesen war: »Hier wohnt Prinzessin Lucy«. Carey Moore lehnte sich gegen den Türrahmen, drehte vorsichtig den Knauf und warf einen Blick ins Zimmer. Kovac sah ihr über die Schulter.

 Lucy lag in ihrem Bett, das mit spitzenbesetzter blassrosa Bettwäsche bezogen war, und schlief den Schlaf der Gerechten. Ein süßes Kind. Vier oder fünf Jahre vielleicht, dicke dunkle Locken und ein Mund wie eine Rosenknospe. Eine kleine Lampe mit einem gefältelten lilafarbenen Schirm stand auf der anderen Seite des Bettes und verbreitete sanftes Licht.

 Carey Moore betrachtete ihre schlafende Tochter einen Moment lang, die Wange gegen den Türrahmen gelegt, die Hand auf den Mund gepresst. Kovac nahm an, dass ihr gerade die Entscheidung durch den Kopf ging, die sie heute in ihrem Richterzimmer getroffen hatte und die weit über das Gerichtsgebäude und sie selbst hinausreichte. Jemand hatte zum Telefonhörer gegriffen und war in ihre Privatsphäre eingedrungen, an den Ort, an dem sie sich sicher fühlen sollte, den Ort, an dem ihre Tochter sicher sein sollte.

 Die meisten Leute hatte keine Ahnung, dass ihre Sicherheit reine Illusion war. Eine Alarmanlage ließ sich durch das Durchschneiden eines einzigen Drahts außer Kraft setzen. Ein Gebäude, in dem vierundzwanzig Stunden am Tag ein Wachmann an der Tür saß, hatte eine Tiefgarage, deren Tor immer wieder lange genug offen stand, damit ein Fremder hinter einem Bewohner des Hauses hineinfahren konnte. Jede Mauer konnte überwunden werden. Jede verschickte E-Mail konnte mit ein paar Mausklicks abgefangen werden. Ein unbedachter Moment, und die eigene Identität konnte einem aus der Handtasche geklaut werden. Ein Telefonanruf genügte, und ein Zufluchtsort wurde zum Gefängnis.

 Kovac griff an der Richterin vorbei und schloss die Tür.

 »Sie sollten lieber ins Bett gehen, bevor Sie noch umkippen«, murmelte er.

 Das Schlafzimmer der Moores sah aus, als gehörte es in ein Fünf-Sterne-Hotel. Nicht, dass Kovac jemals einen Fuß in ein solches Hotel gesetzt hätte. Die Hotels, in denen er übernachtete, boten meist nur Styroporbecher, eine grelle Deckenlampe und verdächtige Flecken auf geschmacklosen Bettüberwürfen. Fünf-Sterne-Hotels kannte er nur aus dem Fernsehen, wenn er gelegentlich seiner heimlichen Leidenschaft für den Travel Channel frönte.

 Das in dunklen Gold- und Rottönen gehaltene Zimmer strahlte mit seinen schweren, teuren Stoffen, dem dicken Teppich, dem antiken Mobiliar und den geschickt ausgeleuchteten Gemälden Wärme aus. Die Nachttischchen waren mit Erinnerungsstücken vollgestellt – das Foto eines rotwangigen Babys in einem Silberrahmen, ein vergoldetes Schmuckkästchen, dessen Deckel mit winzigen, exotischen Muscheln und kleinen Perlen verziert war; ein Schwarzweißfoto von ihr mit Doktorhut und Talar, an ihrer Seite ein großer, gut aussehender und elegant gekleideter Mann mit grauen Haaren. Ihr Vater, Richter Alec Greer. Voller Stolz lächelten sich die beiden an.

 Kovac legte seine Visitenkarte neben das Foto.

 »Soll ich wirklich nicht versuchen, Ihren Mann ausfindig zu machen?«, fragte er, als sich die Richterin vorsichtig gegen einen Berg von bestickten Kissen auf dem Bett sinken ließ.

 »Nicht nötig, danke«, sagte sie mit leiser Stimme.

 Kovac zuckte die Achseln. »Wie Sie wollen. Wenn Sie meine Frau wären und ich wüsste, dass Sie überfallen wurden, dann wäre ich garantiert an Ihrer Seite zu finden. Und es wäre mir völlig egal, wenn ich dafür ein Abendessen mit dem Präsidenten der Vereinigten Staaten absagen müsste.«

 »Dann geben Sie bestimmt mal einen guten Ehemann ab«, murmelte sie, schloss die Augen und schloss damit auch ihn und seine Kommentare aus.

 »Na ja, bis jetzt habe ich das noch nicht geschafft«, murmelte Kovac, als er das Zimmer verließ.

 Zwei Ehen hatte er schon vergeigt. Und trotzdem wusste er, er würde bei seiner Frau sein wollen, wenn sie verletzt und verängstigt wäre. Es war die Aufgabe eines Ehemanns, seine Frau zu schützen und für sie da zu sein. Offensichtlich wusste Carey Moores Mann das nicht.

 Das Kindermädchen stand am Treppenabsatz und machte einen reichlich hilflosen Eindruck.

 »Hat Mr. Moore sich heute Abend schon gemeldet?«, fragte Kovac.

 »Nein.«

 »Macht er das immer so? Ausgehen und niemandem Bescheid geben? Ruft er nicht an, um seiner Tochter gute Nacht zu sagen?«

 »Mr. Moore ist sehr beschäftigt«, erwiderte sie. Sie wagte nicht, ihn anzusehen.

 »Ist er oft abends unterwegs?«

 »Das weiß ich nicht.«

 »Sie wohnen doch hier, oder nicht?«

 »Es geht mich nichts an.«

 »Nun, aber mich«, sagte Kovac. »Also, ist er oft abends unterwegs?«

 »Ein paarmal die Woche«, antwortete sie widerwillig. »Er ist sehr …«

 »Beschäftigt. Ich weiß.«

 Er reichte der jungen Frau seine Karte.

 »Rufen Sie mich bitte an, wenn Mr. Moore nach Hause kommt«, bat er sie. »Egal, wie spät es ist.«

 Stirnrunzelnd studierte sie die Karte. Kovac überlegte, dass sie in den skandinavischen Ländern bestimmt eine niedrige Kriminalitätsrate hatten. Es war viel zu kalt dort, und die Leute waren zu höflich und zu gut aussehend. Sie dachte im Moment wahrscheinlich daran, ins nächste Flugzeug nach Stockholm zu steigen.

 »Wecken Sie Mrs. Moore bitte alle zwei Stunden«, wies er sie auf dem Weg nach unten an. »Sie hat eine Gehirnerschütterung. Es ist wichtig, dass Sie sie immer wieder aufwecken und sich vergewissern, dass sie weiß, wie sie heißt und wo sie sich befindet.«

 Das Kindermädchen starrte noch immer auf die Karte, als er sich an der Eingangstür zu ihr umdrehte. »Sagen Sie ihr, dass ich das angeordnet habe«, schlug er vor. »Auf mich ist sie sowieso schon sauer.«

 7

 Karl Dahl gehörte zu den Menschen, die lieber beobachteten. Er hatte noch nie viel zu sagen gehabt. Er hatte keine Freunde und konnte sich darauf verlassen, dass die Leute ihn nicht bemerkten. Vor langer Zeit schon hatte er gelernt, mit seiner Umgebung zu verschmelzen.

 Im Laufe der Jahre hatten ihn verschiedene Leute mit dem Spitznamen »Gespenst« bedacht. Er war schon immer blass gewesen, mit einer seltsamen grauen Färbung. Seine Augen waren grau. Seine Haut hatte einen grauen Schimmer.

 In seiner Jugend wurde verschiedentlich die Vermutung geäußert, er könnte eine Blei- oder Quecksilbervergiftung haben oder irgendeine andere Art von Vergiftung. Karl hatte nie geglaubt, dass das der Fall war, denn dann wäre er doch längst tot oder zumindest krank.

 Er hatte schon im Gefängnis gesessen. Mehrmals sogar. Im Gefängnis sollte man besser keine Aufmerksamkeit auf sich ziehen. Besonders nicht, wenn man bestimmte Neigungen hatte. Nachdem er bei seinem ersten Gefängnisaufenthalt üble Erfahrungen machen musste, hatte er es das nächste und das übernächste Mal ganz gut geschafft, sich aus der Schusslinie zu bringen. Aber dieses Mal konnte er nicht unerkannt bleiben.

 Dieses Mal hatte jeder im Gefängnis mitbekommen, wer er war und weshalb man ihn angeklagt hatte. Alle hassten ihn. Wärter und hartgesottene Knastbrüder hassten ihn gleichermaßen so sehr, dass sie ihm etwas antun, ihn vielleicht sogar umbringen wollten. Andere Insassen spuckten ihn jedes Mal an, wenn sie an ihm vorbeikamen. Wieder andere brüllten ihm irgendwelche Drohungen hinterher. Ihm war klargemacht worden, dass er es nicht überleben würde, wenn er den Männern hier in einem unbeobachteten Moment in die Hände fiel.

 Heute war es schlimmer gewesen als sonst. Die Richterin hatte wegen seiner »früheren Straftaten« entschieden, wie es die Anwälte nannten. Die Nachricht über ihre Entscheidung verbreitete sich wie ein Lauffeuer im Gefängnis. Der Staatsanwaltschaft war es nicht erlaubt worden, im Prozess einen der Fälle vorzubringen, in denen er vor den Haas-Morden angeklagt oder verurteilt worden war. An sich war das von Vorteil für ihn, nur glaubte er nicht, dass ihn die Geschworenen, egal unter welchen Umständen, für nicht schuldig befinden würden. Einer der Gefängniswärter hatte ihn als sicheren Todeskandidaten bezeichnet, und Dahl war überzeugt, dass er Recht damit hatte, wenn er im Gefängnis bleiben musste.

 Er hatte eine eigene Zelle im Trakt für Selbstmordgefährdete. Dennoch fühlte er sich nicht sicher. Ein Gefängnis war dazu da, die Leute draußen vor Verbrechern zu schützen. Was drinnen passierte, ob einer der Insassen lebte oder starb – insbesondere wenn es um jemanden wie ihn ging – , war den Leuten doch scheißegal.

 Wenigstens hatte er einen Anwalt, der sich bemühte. Als er erfahren hatte, dass sein Anwalt einer aus der großen Schar von Pflichtverteidigern war, hatte er erst einmal das Schlimmste erwartet – irgendeinen gelangweilten und verbitterten Versager zu bekommen, der überhaupt keine Lust hatte, ihn zu verteidigen, und ihn, ohne mit der Wimper zu zucken, den Klauen der Staatsanwaltschaft überlassen würde.

 Aber Kenny Scott war schwer in Ordnung. Dahl hatte fast den Eindruck, Scott wollte glauben, dass er unschuldig war.

 Ein Gefängniswärter mit Stoppelkopf und Stiernacken öffnete die Tür zum Besprechungsraum. »Die Zeit ist um, Dahl. Setz deinen Hintern in Bewegung.«

 Dahl dankte seinem Anwalt, schüttelte ihm die Hand und erhob sich von seinem Stuhl. Scott war gekommen, um ihn über die Einzelheiten der richterlichen Entscheidung und das weitere Vorgehen zu informieren.

 »Mach schon«, befahl ihm der Wärter ungeduldig.

 Der Gefangene schlurfte auf den Gang, er hielt die Augen gesenkt, um Blickkontakt zu vermeiden. Die Wärter reagierten darauf wie Raubtiere und handelten entsprechend.

 »Das wird dir auch nicht weiterhelfen«, sagte der Wärter. »Du hast Glück, an Richterin Moore geraten zu sein, aber keine Geschworenen in diesem Land werden dich laufen lassen.«

 Dahl erwiderte nichts, damit ihm nicht vorgeworfen werden konnte, frech zu sein.

 »Was für ein Jammer, dass wir nicht die Todesstrafe haben«, fuhr der Wärter fort. »Liegt an diesen verdammten Liberalen in der Regierung. Du musst nur aufs Land gehen und den Erstbesten, dem du begegnest, fragen, der wird dir garantiert sagen, dass man dich am nächsten Baum aufknüpfen sollte. Nachdem man dich zuerst gefoltert hat. Dass man dich eine Stunde lang mit Wayne Haas in einem geschlossenen Raum einsperren sollte.«

 Der Wärter gab einen Code auf dem Tastenblock neben der Tür ein, die zum Zellentrakt führte. Ein lauter Summton erklang, und gleichzeitig blinkte ein rotes Licht. Dann entriegelte sich die Stahltür mit einem lauten Klacken. Der Wärter öffnete sie, und Karl Dahl ging vor ihm durch. Sofort richteten sich die Augen sämtlicher Insassen auf ihn.

 »Hey, du krankes Arschloch!«, rief einer von ihnen.

 »Überlass ihn uns, Bull! Wir machen das Stück Scheiße fertig«, brüllte sein Zellengenosse, ein Schwarzer mit wutverzerrtem Gesicht, dessen Haare zu Hunderten kleiner Zöpfe geflochten waren. Die hochgekrempelten Ärmel seines Gefängnis-Overalls enthüllten zahllose Gang-Tattoos auf seinen Armen.

 Vor Dahl ging ein anderer Insasse, der von einem der Gefängniswärter zu seiner Zelle gebracht wurde. Trotz der Fußketten stolzierte er regelrecht, den Kopf hoch erhoben, trotzig, arrogant. Er war groß und kräftig, ein Weißer mit dem Tattoo einer Schlange, die sich an seinem kahl geschorenen Kopf hochwand. Eine Motorradgang. Er warf Karl über die Schulter einen Blick zu. Auf seine Wange war ein Hakenkreuz tätowiert. Knastarbeit. Aryan Nation.

 »Hey, du Nazi-Schwein!«, rief der Schwarze mit den Zöpfchen. »Schau mal, da läuft dein Schätzchen. Ein Kinderficker, genau wie du, du Perverser. Herrenrasse, da lach ich ja! Warum fickt ihr euch nicht gegenseitig?«

 Der Nazi starrte seinen Mitinsassen an, sagte aber nichts. Er verlangsamte nicht einmal seinen Schritt. Aber im nächsten Moment schoss seine Hand vor und traf den Wärter unterm Kinn, direkt am Adamsapfel. Der Schlag brachte ihn ins Taumeln, und er prallte gegen Bull. Der stolperte und fiel gegen ein Zellengitter. Ein Aufschrei ging durch den Trakt. Die Insassen fingen an, brüllend zu lachen.

 Dahl stand wie erstarrt da, als der Nazi mit hervortretenden Augen und rasselnden Ketten auf ihn zukam. Zu spät drehte er sich um, um zur Tür zu rennen.

 Plötzlich schoben sich zwei geballte Fäuste an seinen Schläfen vorbei, und er spürte, wie sich zwei Arme an seinen Hals legten. Die Kette der Handschellen wurde oberhalb seines Adamsapfels angezogen, und er gab einen wilden, krächzenden Laut von sich, als der Nazi ihn nach hinten riss.

 Vom Rand seines Gesichtsfelds her begannen schwarze Punkte vor Karl Dahls Augen zu tanzen. Er bekam keine Luft mehr. Als er die Hände hob, um die Kette an seinem Hals zu packen, stieß ihn der Nazi gegen das Gitter zur Zelle des Schwarzen. Seine Schläfe krachte einmal, zweimal, dreimal gegen das Eisen, und Blut lief ihm ins rechte Auge.

 Der Schwarze spuckte ihm ins Gesicht. Karl hörte das Gebrüll nicht mehr, vernahm nur noch ein lautes Zischen in seinem Kopf. Er verlor die Kontrolle über seine Arme und Beine, seine Gliedmaßen schlenkerten hin und her wie die eines toten Kaninchens im Maul eines Jagdhundes. Zu keiner Bewegung mehr fähig, hing er hilflos an den Handschellen des Killers.

 Er bekam gerade noch mit, wie das rote Licht über der Tür zum Gang draußen zu blinken begann und die Tür aufging.

 Der Nazi schlug seinen Kopf wieder und wieder gegen das Gitter.

 Der Wärter, den sie Bull nannten, lief auf sie zu, in der Hand einen Schlagstock.

 Blut spritzte durch die Luft, als der Schlagstock etwas traf – jemanden traf.

 Dahl fiel röchelnd zu Boden, Arme und Beine verknäult mit denen seines Angreifers.

 Der letzte Gedanke, der ihm durch den Kopf schoss, war, dass sein Vater kopfschüttelnd dagestanden und gesagt hätte, dass er das schon vor Jahren hätte tun sollen.

 8

 »Glauben Sie, dass jemand versucht hat, sie umzubringen?«

 »Dazu kann ich im Moment nichts sagen. Es ist nicht meine Aufgabe, mich in irgendwelchen Spekulationen zu ergehen.«

 Kathleen Casey schnaubte.

 Liska blickte die Schwester über den Rand der Coladose an, aus der sie gerade einen tiefen Schluck nahm, hob die Hand und streckte langsam den Mittelfinger in die Höhe.

 Casey kicherte leise. Die Presseleute hatten sich verzogen, als ihnen klar geworden war, dass sie Carey Moore nicht zu Gesicht bekommen würden. Liska und Casey waren kurz im Aufenthaltsraum verschwunden, um sich einen Moment Ruhe zu gönnen.

 »Ich hasse diese Presseleute«, sagte Liska. »Es kommt mir immer so vor, als versuchte man, einer Gruppe Vierjähriger zu erklären, warum der Himmel blau ist.«

 »Weil er es eben ist«, sagte Casey.

 »Ja, aber warum?«

 »Weil Gott es so gewollt hat.«

 »Aber warum?«

 »Damit er gleich weiß, wer die bösen Kinder sind, die dauernd ›Warum‹ fragen, und sie in die Hölle schicken kann.«

 Liska zog eine Augenbraue in die Höhe. »Muss ich etwa das Jugendamt zu Ihnen nach Hause schicken, Casey?«

 »Zu spät. Ich habe die Leichen schon weggeschafft«, sagte die Schwester, dann seufzte sie. »Angesichts der Umstände war das kein besonders guter Witz.«

 In der Ferne heulte die Sirene eines Notarztwagens auf.

 Liska stellte die Dose auf den Tisch und schüttelte den Kopf. »Es geht mir einfach nicht aus dem Kopf, was Karl Dahl diesen Kindern angetan hat. Ich muss immer an meine Jungs denken, als sie in diesem Alter waren. Sie waren so unschuldig, so vertrauensvoll. So verletzlich.«

 Im Grund waren sie das für sie noch immer. Kyle, der ernstere der beiden, war fast dreizehn, was er jeden dritten Tag verkündete. Fast ein Teenager, aber deswegen nicht weniger ein Kind, woran Liska ihn ebenso regelmäßig erinnerte.

 R.J., der Jüngere, war noch ein kleiner Junge. Er hatte das charmante, unbekümmerte Wesen seines Vaters geerbt, mit dem er einen manchmal in den Wahnsinn treiben konnte. Er würde immer jungenhaft bleiben, bis er als zahnloser Alter im Pflegeheim dahinsiechte.

 Nikki hatte immerzu das Gefühl, die beiden beschützen zu müssen. Wenn ihnen jemals etwas zustieße …

 »Ich würde verrückt werden«, sagte sie. »Amok laufen.«

 »Denken Sie an Wayne Haas«, sagte Casey. »Wie er sich gefühlt haben muss, als er heute von der Entscheidung von Richterin Moore gehört hat.«

 Wayne Haas wäre einer der Ersten, die sie aufsuchen müssten, dachte Liska. Kovac würde mit ihm sprechen, von Mann zu Mann. Er würde mit ihm über Richterin Moore schimpfen. Diese verdammten Liberalen. Würde den guten Kumpel spielen, nur, um Haas dazu zu bringen, etwas zu sagen, das ihn verriet.

 Liska würde sich Bobby, den siebzehnjährigen Sohn, vornehmen. Sie würde ihn fragen, wo er zwischen halb sieben und sieben gewesen war. Als hätten sie noch nicht genug durchgemacht, würden sie jetzt auch noch als mögliche Verdächtige befragt werden. Sie würden wütend werden, sich beleidigt fühlen. Wer könnte ihnen das zum Vorwurf machen?

 Aber das änderte für sie und Kovac nichts. Carey Moore war ihr Opfer. Und Wayne Haas und sein Sohn waren diejenigen, die die größte Wut auf Carey Moore haben mussten.

 Die Sirene kam näher.

 Liska warf einen Blick auf ihre Uhr. Kovac rief bestimmt bald an. Sie hatten eine lange Nacht vor sich. Und sie wollte nur noch nach Hause und ihre Jungen in die Arme schließen.

 »Glauben Sie, dass Dahl davonkommt?«, fragte Casey. Sie hatte sich schon erhoben, der Notarztwagen würde jeden Moment eintreffen.

 »Nie im Leben. Richterin Moore hin oder her. Wenn Karl Dahl davonkommen sollte, dann nur, weil ihn irgendwelche Aliens entführen.«

 »Wir haben vorhin einen Typen in die Psychiatrische gesteckt, der das vielleicht für ihn arrangieren könnte.«

 Ein lautes Quietschen hinter dem Aufenthaltsraum riss Liska beinahe von ihrem Stuhl.

 Dann erklang ein Kreischen, das ihr das Blut gefrieren ließ, gefolgt von lautem Geschrei: »Halt ihn fest, verdammt noch mal! Schmeiß dich auf seine Brust!«

 Casey nickte zur Tür. »Da ist offenbar mein Typ gefragt.«

 Liska folgte der Schwester in die Notaufnahme. Überall waren Leute, die wild herumrannten und irgendwas brüllten. Deputys mit roten Gesichtern, Ärzte in OP-Kitteln, Sanitäter, die Tragen hereinrollten. Liska packte einen der Deputys und hielt ihm ihre Marke vors Gesicht.

 »Was ist passiert?«

 »Ein Aufstand im Gefängnis.«

 Ein Pfleger rief ihnen zu, dass sie im Weg standen. Liska sprang zurück, als eine Trage an ihr vorbeigeschoben wurde, der Verletzte darauf trug orangefarbene Gefängniskleidung.

 Ihm folgte eine weitere Trage, von der Blut auf den weiß gefliesten Boden tropfte.

 Eine dritte Trage bog sich unter dem Gewicht eines Gefangenen, der fett wie ein Walross war. Er war festgeschnallt, und ein Deputy hatte sich über ihn geworfen, um ihn unten zu halten. Beider Gesichter und Hände waren blutverschmiert. Der Verletzte brüllte wie ein Wahnsinniger.

 Ein Arzt verlangte nach Sicherheitsleuten, mehr Gurten und Valium. Casey ging mit gezückter Spritze in der Hand auf den riesenhaften Kerl zu. Der Mann zog wie verrückt an den Gurten und Fesseln und versuchte, den Deputy von sich zu werfen. Die Trage rollte zur Seite und krachte in einen Instrumententisch. Der Deputy verlor den Halt und stürzte zu Boden.

 Der Gefangene brüllte noch einmal auf, und Liska sah, dass eine Fußfessel wie ein Bindfaden riss und ein Stiefel, der so lang wie ihr Oberarm war, über den Rand der Trage schwang.

 Liska zog den Schlagstock aus ihrer Jackentasche und ließ ihn mit einer raschen Handbewegung aufschnappen. Bevor sie überlegen konnte, ob sie sich einmischen oder lieber raushalten sollte, warf sich der Gefangene mitsamt der Tragbahre herum und landete direkt auf dem Deputy.

 »Packen Sie seinen Arm«, rief Casey und versuchte noch einmal, mit der Spritze an ihn heranzukommen.

 Ein anderer Deputy stürzte sich auf den Gefangenen, aber dieser schaffte es, auf die Füße zu kommen und aufzustehen. Er zerrte an seinen Fesseln und schaffte es, einen Arm zu befreien. Mit seiner freien Hand verpasste er dem Deputy einen Fausthieb, der diesen wie einen Baum fällte. Blut spritzte aus seiner Nase.

 Liska kam nicht an ihn heran. Der Typ stolperte mit der Tragbahre auf seinem Rücken herum wie Frankensteins Monster. Ein Deputy, der zwischen ihm und der Tür zur Notaufnahme stand, zog seine Waffe.

 Die Notaufnahme war gesteckt voll mit Ärzten, Pflegern und Schwestern, mit Patienten und Leuten, die auf den Stühlen saßen und warteten, alle redeten und schrien laut durcheinander, ein Baby heulte. Wenn der Deputy hier schießen sollte …

 Liska duckte sich, so dass der Gefangene sie nicht sah, und hechtete mit gezücktem Schlagstock auf ihn zu. Zufrieden spürte sie, dass sie ihn erwischt hatte. Sie ließ sich fallen und rollte weg. Der Gefangene sank jaulend auf ein Knie. Ein Deputy warf sich von hinten auf ihn, traf auf die Trage, und sie fielen beide zu Boden.

 Der Deputy mit der Waffe lief zu ihnen und hielt dem Gefangenen den Lauf an die Schläfe. Sämtliche Uniformierten brüllten: »Runter auf den Boden! Keine Bewegung, du Arschloch!«

 Kathleen Casey drängte sich zu ihm vor, während einer der Deputys den Arm des Gefangenen auf dem Boden festhielt. Liska stöhnte auf, als sie sah, wie sich die Nadel in eine pulsierende, scharf hervorgetretene blaue Vene bohrte.

 Der Gefangene brüllte und schrie: »Mein Bein! Scheiße! Runter von meinem Bein!«

 Casey trat einen Schritt zurück, immer noch die Spritze in der Hand. Liska stand auf und strich sich ihre Jacke glatt.

 »Männer sind einfach fürchterliche Heulsusen«, sagte die Schwester mit einem verächtlichen Schnauben.

 »Stimmt«, erwiderte Liska. »Spielen den starken Macker, aber wenn es hart auf hart kommt …«

 Sie stieß den Schlagstock kurz auf den Boden, die Arretierung löste sich, und er klappte automatisch zusammen, als sie ihn in die Höhe hob. Die Deputys rollten das Walross auf den Rücken. Das Valium strömte durch seine Adern und ließ ihn augenblicklich ruhiger werden.

 Einer der Notärzte hockte sich neben den Mann und schnitt das blutige Hosenbein des Overalls auf. Ein Splitter des Schienbeinknochens, der sich durch die Haut gebohrt hatte, kam zum Vorschein.

 »Scheiße«, murmelte Liska und ließ die Schultern hängen. »Noch ein Bericht.«

 Casey schüttelte den Kopf. »Sie wissen wohl gar nicht, wie stark Sie sein können.«

 »Wo ist Dahl?«

 Liskas Kopf fuhr zu dem Deputy herum, der die Frage gestellt hatte. Aber der hatte sich schon in Bewegung gesetzt und lief auf die Trage zu, die ein Stück weiter unten im Flur stand.

 »Dahl?«, fragte sie und rannte mit rasendem Herzen hinterher.

 Einer der anderen Deputys flitzte mit gezogener Waffe an ihr vorbei. Hinter sich hörte sie, wie jemand über Sprechfunk Verstärkung anforderte.

 »Dahl?«, wiederholte sie, ihre Stimme nahezu hysterisch. »Karl Dahl?«

 Der Deputy erreichte die Trage und begann zu fluchen. Sie war leer, verlassen, das weiße Laken zerknittert und blutbefleckt, wo der Kopf des Verletzten gelegen war. »Scheiße! Verdammte Scheiße! Er ist weg!«

 9

 Seit den Morden hatte jeder das Haus der Familie Haas im Norden von Minneapolis gemieden. Seit mehr als einem Jahr stand ein Schild im Garten, dass das Haus zu verkaufen sei. Aber es gab keine Kaufinteressenten; niemand wollte ein Haus kaufen, in dem eine Frau und zwei Kinder gequält und umgebracht worden waren.

 Wayne Haas war beileibe kein vermögender Mann. Er arbeitete in einer Fleischfabrik, wo er Laster belud und die geschlachteten Tiere aufhängte. Er konnte anständig von seinem Lohn leben, aber er konnte es sich nicht leisten, ein neues Haus zu kaufen, bevor er dasjenige, das er besaß, verkauft hatte. Und wie gesagt: Niemand wollte das Haus, das er besaß.

 Kovac und Liska bogen in die rissige betonierte Einfahrt ein, die zu einer frei stehenden Garage führte. Aus einem der vorderen Fenster des ansonsten dunklen Hauses drang ein flackernder blauer Lichtschein und zeigte, dass jemand fernsah. Trotzdem machte das Haus einen gespenstischen, verlassenen Eindruck. Der Rasen davor war ungepflegt, von Unkraut überwuchert, verdorrt. Vor dem Haus hatte einmal eine große Eiche gestanden, aber der Tornado, der an jenem schicksalhaften Sommertag darüber hinweggefegt war, hatte sie entwurzelt und das Haus entblößt, ungeschützt zurückgelassen. Ein Foto von dem Anblick, den das Grundstück damals bot, hatte am nächsten Tag eine halbe Zeitungsseite geziert.

 »Ich könnte in diesem Haus nicht leben«, sagte Liska. »Ich möchte nicht einmal hineingehen.«

 »Stimmt, ich würde auch eher in den Müllcontainer hinter einem Fischmarkt ziehen, als hier zu wohnen«, sagte Kovac.

 Er war eigentlich nicht abergläubisch, aber bei Mordschauplätzen machte er eine Ausnahme.

 In den mehr als zwanzig Jahren, die er nun bei der Polizei war, hatte er sich nie an den Geruch des Todes gewöhnen können. Man erkannte ihn sofort. Er hing über dem Tatort, so undurchdringlich und schwer, dass man meinte, ihn greifen zu können. Und auch wenn er wusste, dass sich der Geruch – schon bald nachdem die Leichen weggeschafft worden waren und die Reinigungsmannschaft einmal durchgegangen war – verzog, glaubte er, dass sich die Erinnerung daran niemals verflüchtigte und dass sich der durchdringende Geruch jedes Mal, wenn er dorthin zurückkehrte, in seinem Kopf ausbreitete und Übelkeit in ihm aufsteigen ließ.

 Kovacs zweite Frau hatte ihm verboten, ihr Haus in demselben Anzug zu betreten, den er an einem Tatort getragen hatte. Seine »Leichenwäsche« hatte sie gesagt. Er musste sich in der Garage ausziehen und die Sachen dort lassen, dann in der Unterwäsche durch das Haus ins Bad gehen. Statt die Anzüge anschließend in die Reinigung zu bringen oder in den Müll zu werfen, packte sie sie in einen Karton und trug sie zur Altkleidersammelstelle. Als ob es die Armen von Minneapolis nicht schon schwer genug gehabt hätten.

 Nachdem auf diesem Weg drei seiner Anzüge verschwunden waren, war er klüger geworden. Er deponierte Ersatzkleidung in seinem Spind und freundete sich mit dem Betreiber der Reinigung um die Ecke an.

 Liska seufzte. »Komm, bringen wir's hinter uns, damit ich nach Hause komme und die ganze Nacht mit schlechtem Gewissen wach liegen kann, weil ich die beiden mit Fragen quälen musste.«

 Wayne Haas öffnete die Haustür und sah aus, als würde er am liebsten jemanden zusammenschlagen. Er war ein grobknochiger Mann mit riesigen Händen und breiten Schultern, die er durch das Herumschleppen von Schweine- und Rinderhälften bekommen hatte. Stress, Trauer und Wut hatte tiefe Furchen in seinem geröteten Gesicht hinterlassen, so dass es wie aus Sandstein gemeißelt aussah.

 »Was seid ihr eigentlich für ein Pennerverein?«, fragte er, nachdem er einen Blick auf die Polizeimarke geworfen hatte, die ihm Liska entgegenhielt. »Ich hab's gerade in den Nachrichten gesehen. Dieser elende Mörder läuft frei rum. Wie konnte so was passieren?«

 »Ich kann mir vorstellen, wie Sie sich fühlen, Mr. Haas«, sagte Kovac.

 »Einen Scheiß können Sie! Sie sind nicht nach Hause gekommen und haben Ihre halbe Familie abgeschlachtet vorgefunden! Und jetzt rennt dieses Schwein frei rum und bringt vielleicht wieder jemanden um …«

 »Jeder Polizist in der Stadt sucht nach ihm«, sagte Kovac.

 »Soll mich das vielleicht beruhigen? Ihr habt ihn ja schließlich auch laufen lassen!«

 Kovac gab sich gar erst nicht die Mühe, ihm zu erklären, dass sie ihn nicht hatten laufen lassen, sondern dass er entkommen war. Für Wayne Haas kam das aufs Gleiche raus. Für ihn zählte einzig und allein, dass Dahl frei war.

 »Sie haben Recht«, sagte Kovac stattdessen. »Da hat irgendjemand Mist gebaut. Und zwar ganz gewaltig. Sie können mir glauben, das Letzte, was meine Kollegin und ich heute Abend machen wollten, war, zu Ihnen zu kommen und Ihnen zu sagen, dass Karl Dahl entkommen ist. Selbst Ihnen nur mitteilen zu müssen, welche Entscheidung Richterin Moore bei dieser Anhörung getroffen hat, hätte uns schon nicht besonders gefallen.«

 Haas schüttelte den Kopf und drehte sich etwas zur Seite. Kovac nutzte die Gelegenheit und trat ein. Liska, zierlich wie sie war, schlüpfte hinter ihm hinein und sah sich kurz um.

 »Die Frau tickt doch nicht richtig«, schimpfte Haas. »Wie kommt sie dazu zu behaupten, dass das, was Dahl in der Vergangenheit angestellt hat, nichts mit diesem Fall zu tun hätte? Damit kann man doch beweisen, wie krank der Typ ist. Die Geschworenen sollten darüber Bescheid wissen.«

 »Stimmt«, sagte Kovac. »Ich bin voll und ganz Ihrer Meinung. Der Mann ist sicher nicht eines Morgens aufgewacht und hat beschlossen, jemanden umzubringen. Solche Leute haben immer eine Vorgeschichte.«

 »Das ist ein gottverdammter Albtraum«, sagte Haas wie zu sich selbst.

 »Wir können die Nacht über einen Streifenwagen vor Ihrem Haus postieren, wenn Sie Sorge haben, dass Dahl hierher zurückkommt«, bot Liska an.

 Haas sah zum Fernseher, wo ein Reporter vor dem Eingang zur Notaufnahme des Krankenhauses stand und live berichtete. Die gelben, blauen und roten Lichter der Polizeiautos und Notarztwagen verliehen der Szene eine karnevaleske Atmosphäre. Kovac hatte nicht den Eindruck, dass Haas irgendetwas davon mitbekam. Er war im Geist irgendwo anders, vermutlich an einem schrecklicheren Ort.

				»Von euch will ich gar nichts«, sagte er schließlich.

 »Mr. Haas«, fragte Liska. »Ist Ihr Sohn zu Hause?«

 »Er ist in der Schule, bei einem Basketballspiel. Warum?«

 Kovac grinste verlegen. »Es ist mir ziemlich peinlich, das können Sie mir glauben. Wenn es nach mir ginge, würde ich nicht hier stehen, aber wir müssen den Anweisungen von oben gehorchen.«

 Haas sah sie misstrauisch an, sagte aber nichts, sondern wartete, was kommen würde.

 »Sie haben bestimmt schon gehört, dass Richterin Moore heute am frühen Abend im Parkhaus des Government Center überfallen wurde«, sagte Liska. »Wir müssen Sie und Ihren Sohn fragen, wo Sie sich zu diesem Zeitpunkt aufhielten.«

 »Verlassen Sie mein Haus«, sagte er ruhig, auch wenn unübersehbar war, dass er jeden Augenblick explodieren könnte.

 »Das sind reine Routinefragen, Mr. Haas«, erklärte Kovac. »Kein Mensch glaubt, dass Sie irgendetwas damit zu tun haben. Wir brauchen es nur für unseren Bericht.«

 »Verlassen Sie mein Haus«, wiederholte er, dieses Mal lauter. Sein Hals war knallrot angelaufen, und Kovac konnte sehen, dass an einer Seite eine dicke Ader zu pulsieren begonnen hatte. »Verlassen Sie augenblicklich mein Haus!«

 Er ging zur Eingangstür und riss sie mit solcher Wucht auf, dass sie gegen die Wand donnerte und die Fenster an der Vorderseite klirrten.

 Bobby Haas stand auf der Veranda und wirkte verstört und besorgt, die braunen Augen weit aufgerissen. »Dad? Dad, was ist los? Wer sind Sie?«

 »Wir sind von der Polizei«, sagte Liska, aber der Junge wandte den Blick nicht von seinem Vater, der eine Hand an die Schläfe hob und mit den Zähnen knirschte.

 »Dad!«

 »Mr. Haas?« Kovac trat gleichzeitig mit dem Jungen zu ihm. Haas krümmte sich zusammen, Schmerz stand ihm ins Gesicht geschrieben.

 »Er muss sich setzen«, sagte Kovac, und er und der Junge nahmen jeweils einen Arm von Haas und führten ihn zu einem verschlissenen grünen Sessel, der gleich bei der Tür stand. Kovac forderte Liska auf, sie solle den Notarzt rufen.

 Liska zog ihr Handy aus der Jackentasche, Haas winkte jedoch ab.

 »Nein, es geht schon wieder.«

 »Den Eindruck machen Sie aber nicht«, meinte Kovac.

 Bobby Haas beugte sich zu seinem Vater hinunter. »Es ist sein Blutdruck. Wenn er sich aufregt, schießt er in die Höhe. Es geht ihm gleich wieder gut. Oder, Dad? Dir geht es doch gleich wieder gut, nicht?«

 Haas holte ein paarmal tief Luft und nickte müde, die Augen auf den Fußboden gerichtet. Alle Farbe war aus seinem Gesicht gewichen, und seine Stirn war schweißbedeckt.

 Kovac sah den Jungen an. »Hol deinem Vater ein Glas Wasser.«

 Liska folgte ihm.

 Kovac ging neben Wayne Haas' Sessel in die Hocke, so dass er dem Mann ins Gesicht schauen konnte. »Wollen Sie wirklich nicht ins Krankenhaus?«

 »Gehen Sie«, flüsterte Haas. »Verschwinden Sie einfach von hier.«

 »Es tut mir leid, dass wir Sie so aufgeregt haben«, sagte Kovac. »Es gibt Zeiten, da hasse ich meinen Job. Aber wir müssen Sie das leider fragen. Wenn wir nicht jede Kleinigkeit genau überprüfen, kann ein Fall niedergeschlagen werden. Sie haben es selbst erlebt, unser Justizapparat ist nicht dazu da, Leuten wie Ihnen oder mir zu helfen.«

 »Ich möchte nur, dass das alles vorbei ist«, sagte Haas. »Wäre ich an diesem Tag doch auch gestorben.«

 »Sie haben einen Sohn, für den Sie da sein müssen.«

 Haas ließ den Kopf hängen.

 In diesem Moment kehrten Bobby Haas und Liska zurück, und der Sohn reichte seinem Vater ein Glas Wasser. Liska warf Kovac einen Blick zu und nickte zur Tür. Sie traten auf die Veranda, und Kovac schloss die Tür hinter ihnen.

 »Der Junge wird seinen Vater das fragen, was wir wissen wollen, und dann zu uns rauskommen«, sagte Liska. »Ich dachte, das wäre besser, als wenn wir den armen Mann befragen und ihn vor unseren Augen der Schlag trifft.«

 »Was sagt der Junge, wo er gewesen ist?«

 »Er hat sich nach der Schule noch mit einem Freund rumgetrieben, und später sind sie zu einem Basketballspiel gegangen. Er macht sich Sorgen um seinen Vater, meint, dass er nicht besonders gesund ist. Das alles hätte ihn furchtbar mitgenommen.«

 »Der arme Kerl«, murmelte Kovac und fischte mit dem Finger in einer Innentasche seiner Jacke herum. Bingo. Er zog eine Zigarette heraus und rollte sie zwischen den Fingern, als riebe er an einem Talisman. »Was ist mit dem Jungen? Wie steht er das alles durch?«

 »Er ist nervös. Vielleicht wegen seines Vaters. Vielleicht wegen uns. Er ist siebzehn, und er gehört dem männlichen Geschlecht an, was ihn zu einem potenziellen Kandidaten macht, so dumm zu sein und eine Richterin zusammenzuschlagen.«

 Kovac sah sie genervt an. »Lass dein trostloses Liebesleben nicht an mir aus. Kann ich was dafür, dass du mit einem Anwalt zusammen bist?«

 »Daran sieht man nur, wie verzweifelt ich bin!«, murmelte sie. »Wenn ich mich schon damit begnügen muss, was niemand sonst wollte.«

 »Das kann man nun auch wieder nicht sagen … du hast mich noch nicht gefragt, ob ich mit dir ausgehen will.«

 »Vielleicht sollte ich das. Du bist der einzige Mann, den ich kenne, der zurückruft.« Sie blickte auf seine Hand. »Hast du nicht vor drei Stunden aufgehört zu rauchen?«

 Kovac runzelte die Stirn. »Es sind inzwischen drei Tage, und ich rauche ja auch gar nicht.«

 Liska reckte den Hals und warf einen Blick ins Wohnzimmer zu den beiden Männern. Wayne Haas saß noch immer in dem Sessel und bedeckte mit einer Hand seine Augen, während er mit der anderen die Schulter seines Sohnes umklammert hielt. Bobby tätschelte seinem Vater beruhigend das Knie, eine sehr erwachsene Geste.

 »Der Junge macht nach außen hin einen recht ausgeglichenen Eindruck, wenn man die Umstände bedenkt«, sagte sie leise. »Was meiner Meinung nach nur bedeuten kann, dass er seelisch einen ziemlichen Schaden davongetragen haben muss.«

 »Wer hat den nicht?«

 »Das mag auf dich zutreffen, ich bin bei bester geistiger Gesundheit.«

 »Stimmt«, sagte Kovac und blickte auf seine Zigarette. »Ich dagegen bin ein Wrack und auch noch stolz darauf. Ich habe lange daran gearbeitet, um dieses Ausmaß an neurotischem Verhalten zu erreichen.«

 »Er kommt«, flüsterte Liska.

 Bobby Haas schlüpfte durch die Haustür auf die Veranda und schloss behutsam die alte Fliegengittertür hinter sich. Er war ein hübscher Junge mit einem dunklen Lockenkopf und ernsten braunen Augen. Er ähnelte seinem Vater nicht im Geringsten. Während das Gesicht seines Vaters aus grobem Stein gemeißelt zu sein schien, war das des Jungen weich und glatt und trug fast weibliche Züge. Er war schmal gebaut und knapp über eins siebzig groß.

 Der Junge hatte die Leichen von Marlene und den beiden Pflegekindern entdeckt, kurz bevor sein Vater von der Arbeit nach Hause gekommen war. Den Berichten der Streifenpolizisten zufolge, die als Erste am Tatort eingetroffen waren – und später dem von Stan Dempsey und seinem Partner – , hatte sich Bobby geweigert, das Haus zu verlassen und seinem Vater von der Seite zu weichen. Er hatte Stunden auf der Veranda gesessen, während die Leute von der Spurensicherung und der Gerichtsmedizin ein und aus gingen, Beweisstücke einsammelten und die Leichensäcke auf Tragen hinausschoben.

 Bobby Haas war auf der Veranda geblieben, in eine Ecke gekauert, wo er – weinend und schniefend die Arme um die Knie gelegt – sich hin und her gewiegt hatte. Unter Schock, überwältigt von Trauer. Die Psychologin von der Opferbetreuungsstelle der Polizei hatte sich neben ihn gesetzt und ihn zu beruhigen versucht, ihn zu überreden versucht, sie aufs Polizeirevier zu begleiten. Schließlich fuhr man ihn ins Krankenhaus, wo er zu seinem eigenen Schutz in der psychiatrischen Abteilung untergebracht wurde, vollgepumpt mit Beruhigungsmitteln. Man behielt ihn eine Woche lang zur Beobachtung dort.

 Kovac kannte das Grauen, das man empfand, wenn man sah, zu welchen Untaten Menschen imstande sind. Er war ein erwachsener Mann, seit mehr als zwanzig Jahren bei der Polizei und hatte unzählige Mordermittlungen hinter sich gebracht, und immer noch gab es so schreckliche Fälle, dass sogar er bis ins Mark erschüttert war und von Albträumen heimgesucht wurde. Bobby Haas würde die Erinnerungen an den Tag, an dem er die Leichen fand, und die Albträume nie mehr loswerden.

 »Geht es deinem Vater wieder besser?«, fragte Kovac.

 Der Junge zuckte kaum merklich die Achseln, nickte und wandte seinen Blick ab. Er war verstört und besorgt und sah durch das Fenster zu seinem Vater. »Ich soll Ihnen sagen, dass er gleich nach der Arbeit nach Hause kam und nicht mehr weggegangen ist. Warum wollen Sie das wissen?«

 Kovac gab keine Antwort.

 »Es ist sehr schwer für ihn, wissen Sie«, sagte der Junge. »Die Entscheidung dieser Richterin.«

 »Woher weißt du eigentlich davon, wenn du nach der Schule mit einem Freund unterwegs warst?«

 »Die Leute haben alle darüber geredet. Stench und ich sind bei Burger King gewesen.«

 »Und was denkst du darüber, Bobby?«, fragte Liska. »Dass Richterin Moore das Vorstrafenregister von Dahl aus der Beweisaufnahme ausschließt. Ärgert dich das?«

 »Klar«, sagte er und versuchte, grimmig auszusehen. Es gelang ihm nicht so recht. Er stemmte die Hände in die Hüften, und die viel zu große schwarze Jacke mit dem Vikings-Logo schob sich nach oben und ragte über seine Schultern und seinen Hals wie ein Schildkrötenpanzer. »Warum hat sie das gemacht? Der Typ ist doch total verrückt!«

 »In welchem Burger King wart ihr?«, fragte Kovac.

 Der Junge sah ihn misstrauisch an. »Downtown. City Center, glaub ich.«

 »Glaubst du? Du warst doch dort. Wie kommt es, dass du dich nicht mehr genau erinnerst?«

 »Da stehen so viele riesige Gebäude und dann die ganzen Fußgängerbrücken und so. Wir sind rumgelaufen. Ich hab nicht drauf geachtet.«

 »Was hast du überhaupt in Downtown gemacht?«

 »Nichts Besonderes, wir haben nur die Zeit totgeschlagen. Darf ich das vielleicht nicht?«

 Kovac sah ihn schweigend an.

 »Wir müssen mit deinem Freund sprechen, Bobby«, sagte Liska freundlich, fast mütterlich. »Richterin Moore ist heute Abend überfallen worden. Wir müssen wissen, wo du dich zu diesem Zeitpunkt aufgehalten hast.«

 Bobby Haas sah sie und Kovac an, als wären ihnen plötzlich Hörner gewachsen. »Das ist ein Witz, oder? Das meinen Sie nicht ernst. Glauben Sie etwa, dass ich das gewesen bin?«

 »Warst du's?«, fragte Kovac.

 »Nein!«

 »Wir wissen nicht, wer es getan hat, Bobby«, sagte Liska. »Aber wir müssen wissen, wo du warst, damit wir dich von der Liste streichen können.«

 »Und meinen Dad auch? Das ist doch total krank«, sagte er, und seine Augen fingen verräterisch zu glänzen an. »Glauben Sie nicht, dass er schon genug durchgemacht hat?«

 »Das ist reine Routine«, sagte Kovac. Er steckte sich nun doch die Zigarette zwischen die Lippen, zündete sie an, sog tief den Rauch ein und blies ihn Bobby Haas haarscharf am Gesicht vorbei. »Machen wir immer so.«

 Liska funkelte ihn ärgerlich an, dann wandte sie sich wieder dem Jungen zu. »Wir wissen, was ihr beiden, du und dein Vater durchgemacht habt, Bobby. Es tut mir leid, dass wir dir diese Fragen stellen müssen, aber daran lässt sich nichts ändern. Wir müssen allen Möglichkeiten nachgehen, so wie es damals nach den Morden geschehen ist – was schließlich dazu geführt hat, dass wir Karl Dahl geschnappt haben.«

 Der Junge schüttelte den Kopf, sah weg, sah sie wieder an. »Und wohin hat das geführt? Toll.«

 »Wir brauchen die Daten von deinem Freund«, sagte Kovac, mittlerweile merklich ungeduldig. »Lass uns mit dem Namen anfangen. Ich denke nicht, dass seine Eltern ihn Stench getauft haben.«

 »Jerome Walden«, sagte Bobby Haas widerwillig. »Wir haben nichts getan.«

 »Dann brauchst du dir ja auch keine Sorgen zu machen. Aber du verstehst bestimmt, warum wir dich das fragen müssen«, fuhr Liska ruhig fort. »Wir müssen mit allen Leuten reden, die Grund haben, wütend auf Richterin Moore zu sein. Und ob es dir nun passt oder nicht, dazu gehören nun mal auch du und dein Vater.«

 »Wir stellen also ein paar Fragen, und damit ist der Fall erledigt«, sagte Kovac. »Vorausgesetzt, du hast nichts damit zu tun.«

 »Wir haben nichts angestellt!«

 Liska warf Kovac einen finsteren Blick zu. »Musst du nicht ein paar Anrufe erledigen?«

 Kovac verzog das Gesicht, warf die Zigarette auf die abgetretenen Verandadielen und trat sie mit der Fußspitze aus. Er bedachte Bobby Haas mit einem letzten ungerührten Blick. »Weiber. Was soll man da machen?«

 Dann verließ er die Veranda und ging zu der neuesten Schrottmühle, die ihnen aus dem Fuhrpark der Polizei zur Verfügung gestellt worden war. Er setzte sich hinters Lenkrad und wartete.

 Sie waren übereingekommen, dass Liska den Jungen übernehmen sollte. Selbst mit siebzehn war ein mutterloser Junge genau das: ein Junge. Die Wahrscheinlichkeit, dass er sich Liska gegenüber öffnete und weniger auf der Hut war, war größer. Wenn er seine Wut und seinen Kummer an Richterin Moore ausgelassen hatte, würde er bei einer Frau, die ihm Mitgefühl und Verständnis entgegenbrachte, wahrscheinlich eher Schuldgefühle empfinden.

 Kovac dachte an Carey Moore, die in ihrem luxuriösen Schlafzimmer auf der anderen Seite der Stadt im Bett lag. Die Brutalität, mit der sie zusammengeschlagen worden war, legte kein normaler Taschendieb an den Tag. Schlag zu und hau ab war das Motto, nach dem die handelten. Eins auf die Rübe und ab mit der Beute. Warum sich unnötig lange aufhalten?

 Hinter diesem Überfall steckte Wut.

 Liska gab Bobby ihre Karte, tätschelte seinen Arm und stieg die Verandatreppe hinunter.

 Kovac ließ den Motor an.

 »Was meinst du?«, fragte er, als sie den Sicherheitsgurt schloss und laut seufzte.

 »Ich meine, ich will nach Hause zu meinen Jungs.«

 10

 Dahl kauerte sich in sein Versteck und kaute auf einem Stück kalter Pizza herum. Das Schlucken tat noch weh, nachdem er im Gefängnis so brutal gewürgt worden war, aber er brauchte Kraft, und deswegen musste er etwas essen.

 Sein ganzer Körper schmerzte, besonders sein Kopf, den der Nazi immer und immer wieder gegen die Eisenstäbe gedonnert hatte. Die Wunde fühlte sich irgendwie matschig an, Klumpen aus Hautfetzen und geronnenem Blut. Sein Kopf dröhnte, vielleicht hatte er sogar einen Schädelbruch. Aber er lebte und war frei, und das war alles, was zählte.

 Er versteckte sich nicht das erste Mal in einem Müllcontainer. In Müllcontainern war es selbst in kalten Nächten warm, man musste nur den Gestank ertragen können – und es durften keine Ratten darin sein. Wenn die Leute den Tag über genug Müll hineingeworfen hatten, konnte man sich sogar ganz anständig zudecken.

 Genau genommen kam ihm der Geruch im Grunde sogar entgegen. Wenn die Polizei mit Hunden nach einem suchte und irgendein Kleidungsstück hatte, das nach einem roch, dann war man erledigt. Aber wenn man eine Zeit lang zwischen halb aufgegessener Pizza, zerbrochenen Eierschalen, Kaffeesatz und Essensresten aus einem Restaurant saß, dann überdeckte das den eigenen Körpergeruch ziemlich gut. Gut genug, um die Hunde abzulenken, wenn er Glück hatte.

 Er befand sich nur ein paar Häuser vom Krankenhaus entfernt, in einer Gasse hinter einem Restaurant, auf dessen Tageskarte an diesem Tag Leber mit Zwiebeln gestanden hatte. Dahl kroch in eine Ecke des Müllcontainers, eine der vorderen, wo er im Schatten bleiben würde, wenn jemand den Deckel heben sollte.

 Von überall her war das Sirenengeheul von Polizeiautos zu hören, die auf der Suche nach ihm wie Bienen ausgeschwärmt waren. Heute Abend drehte sich alles um ihn. Das war eine ganz neue Erfahrung für ihn.

 Er hörte, wie langsam ein Auto die Gasse entlangfuhr. Kein Sirenengeheul, aber Dahl machte sich dennoch so klein, wie er konnte, zog den Kopf ein und verkroch sich unter vielen Schichten von zerknülltem Papier und Essensresten. Der Deckel des Containers war verbogen und eingedellt und schloss nicht mehr richtig. Helles Licht fiel herein, drang durch das Papier und beleuchtete seine seltsame kleine Welt. Das Notausgangsschild über der Hintertür des Gebäudes auf der gegenüberliegenden Seite der Gasse. Zuerst wurde es in blaues Licht getaucht, dann in rotes.

 Das Auto hielt an. Die Türen gingen auf.

 »Hallo, Leute. Wir suchen jemanden. Habt ihr hier draußen heute Abend einen Mann gesehen?«

 »Wir sind gerade erst rausgekommen. Zigarettenpause.«

 Angestellte aus dem Restaurant. Dahl hatte sie vor einer Weile gehört, als sie durch die Tür gekommen waren. Sie hatten über irgendwelche Belanglosigkeiten geplaudert – was sie nach Feierabend unternehmen wollten, dass ein Freund sich ein neues Auto gekauft hatte, auf welche Football-Mannschaft sie am Sonntag setzen würden.

 »Nach wem suchen Sie denn?«

 »Karl Dahl.«

 »Dieser Mörder?«

 »Ja. Er ist geflüchtet. Wissen Sie, wie er aussieht?«

 »Hab sein Foto in den Nachrichten gesehen. Mann, und der läuft frei rum?«

 »Ein paar Deputys hatten ihn ins Krankenhaus gebracht. Dort ist er entkommen. Sie haben also niemanden gesehen?«

 »Nur den verrückten alten Penner, der sich oft hier in der Gasse herumtreibt, sucht Dosen und solches Zeug. Fischt sich immer sein Essen aus dem Müll.«

 »Wo ist er jetzt?«

 »Woher soll ich denn das wissen?«

 »Ich hab mal gesehen, dass er unter der Treppe hinter der Polsterei am Ende der Gasse schläft.«

 Schuhe scharrten über den Asphalt. Kamen näher … noch näher.

 Dahl hielt den Atem an.

 Die Angeln des Müllcontainers quietschten, als jemand den Deckel aufschob. Dahl stellte sich vor, er sei unsichtbar.

 Der Container schwankte leicht, als sich jemand am Rand hochzog, um besser ins Innere sehen zu können. Einer von den Cops, dachte er. Wie zur Bestätigung stocherte der Betreffende mit einem Gummiknüppel in dem Müll direkt vor seinen Augen herum. Das Gestochere ging weiter, bewegte sich aber langsam von ihm weg.

 »Pass auf, dass dich die Ratten nicht in deine lange Nase beißen, Doug.« Der andere Cop.

 »Hier ist nichts.«

 »Wollen Sie vielleicht einen Kaffee oder was zu essen?«

 »Sag mal, bist du vielleicht Krösus, Jamal? Der Boss wird sich bedanken, wenn du irgendwelche Polizisten einlädst!«

 »Ist schon in Ordnung, Leute. Wir müssen sowieso weiter. Aber danke.«

 Der Deckel des Containers ging wieder zu.

 »Wenn ihr den Mann seht, ruft an.«

 »Worauf Sie einen lassen können.«

 Dahl wagte erst wieder, Luft zu holen, als er hörte, wie der Streifenwagen weiterfuhr. Aber er rührte sich immer noch nicht.

 »Ziemlich übler Typ, dieser Dahl«, sagte Jamal. »Hat zwei kleine Kinder umgebracht. Und diese Frau aufgeschlitzt.«

 »Muss total durchgeknallt sein.«

 Einen Moment lang war nichts zu hören, während sie ihre Zigaretten zu Ende rauchten, dann gingen sie zurück an die Arbeit.

 Dahl wartete eine ganze Weile, bevor er es wagte, seinen Kopf aus dem Container zu stecken und die Gasse hinunterzusehen. Der Streifenwagen war verschwunden. Es war weit und breit niemand zu sehen.

 Vorsichtig und jedes Geräusch vermeidend kletterte er aus seinem Versteck und lief im Schutz der Schatten die Gasse entlang. Am Ende des Blocks erblickte er auf der linken Seite einen breiten Treppenabsatz und Stufen, die zur Hintertür eines Geschäfts führten.

 Falls der Penner, von dem die Restaurantangestellten gesprochen hatten, regelmäßig unter dieser Treppe schlief, bestand die Möglichkeit, dass er seinen Kram dort versteckt hatte.

 Flink wie ein Wiesel huschte Dahl über die Gasse. Er entdeckte einen Einkaufswagen, vollgestopft mit dem Zeug, das Obdachlose so mit sich führten – Limoflaschen und Bierdosen, die sie wegen des Pfands sammelten, dreckige Decken und Klamotten.

 Er musste die Gefängniskleidung loswerden und etwas anderes anziehen. Niemand verschwendete freiwillig einen zweiten Blick an einen Obdachlosen.

 Von dem Besitzer des Einkaufswagens war nichts zu sehen. Wahrscheinlich trieb er sich noch irgendwo herum oder bettelte vor Restaurants, vor denen kein Türsteher stand.

 Dahl machte sich daran, den Einkaufswagen zu durchwühlen. Eine Mülltüte voll Dosen. Eine weitere mit Bier- und Schnapsflaschen. Zwischen die Falten einer alten Decke geschoben fand er eine Flasche Bourbon, in der sich noch ein Rest befand, und bediente sich. Vielleicht würde der Whiskey ja gegen seine pochenden Kopfschmerzen und die raue Kehle helfen.

 »He! Das gehört mir!« Die empörte Stimme kam von der Treppe, unter einem Stapel ausgemusterter Möbelstoffe hervor. Die Stoffe raschelten und bewegten sich und gaben den Blick auf einen Haufen Lumpen und verfilzte Haare frei.

 »Du darfst das nicht einfach nehmen. Papst Clemens hat es mir geschenkt!«

 Der Mann ging mit wild rudernden Armen auf Dahl los und riss den Mund zu einem Schrei auf. Ohne zu zögern, hieb Dahl mit der Bourbon-Flasche, so fest er konnte, auf den Kopf des Mannes ein.

 Der Penner sank ohne einen Laut auf die Knie und fiel gegen Dahl. Der stolperte, fand aber sofort sein Gleichgewicht wieder und stürzte sich auf den Penner. Er schlug auf ihn ein, bis er spürte, wie der Schädel des Mannes nachgab und unter dem schweren Glas der Flasche splitterte. Doch auch dann hörte er nicht auf, sondern schlug weiter auf ihn ein, als wäre die Flasche ein Hammer, bis nichts mehr da war, das brechen könnte.

 Erschöpft hockte er sich auf die unterste Stufe der Treppe und versuchte, wieder zu Atem zu kommen. Er schwitzte und zitterte, fühlte sich schwindlig. Als er sich mit der Hand übers Gesicht strich, war sie ganz klebrig von dem Blut und der Hirnmasse des Mannes.

 Dahl zog den Leichnam unter die Stufen und stolperte dabei über eine Flasche, die mit einer klaren Flüssigkeit gefüllt war. Karl öffnete sie und roch daran. Branntwein. Er wusch sich damit das Blut vom Gesicht und den Händen, und den letzten Rest trank er.

 Stück für Stück entkleidete er den Toten, erst den Mantel, dann das Hemd und das T-Shirt. Er schlüpfte schnell aus seiner Gefängniskleidung und streifte die Klamotten über, die nach Schweiß, Bourbon, Urin und Fäkalien stanken.

 Der Mann hatte einige Geldscheine in der Unterhose mit sich herumgetragen, mit Klebeband an seinen Hoden befestigt. Dahl nahm es – es war noch warm vom Körper seines Opfers – , zählte ein paar Scheine ab und steckte sie sich in die Hosentasche. Den Rest verbarg er an derselben Stelle wie der Tote.

 Er bedeckte den Leichnam mit den staubigen Resten des Möbelstoffs, aus dem die Bettstatt des Mannes bestanden hatte, und versteckte auch seine Gefängniskleidung darunter, anschließend ging er noch einmal zu dem Einkaufswagen, um zu sehen, ob sich vielleicht weitere nützliche Dinge darin befanden.

 Zuerst entdeckte er ein Steakmesser mit einer stabilen Klinge, das er in seine Manteltasche schob. Dann fand er eine Strickmütze, die er sich über den Kopf zog, leise stöhnend, als die Wolle über seine Wunden rieb. Die Vorstellung, dass sie wahrscheinlich völlig verlaust war, jagte ihm einen Schauer über den Rücken, aber er hatte keine andere Wahl. Er hatte bei nichts eine Wahl, wenn er am Leben bleiben wollte.

 Mit den Händen rieb er über den verdreckten Asphalt, dann fuhr er sich damit übers Gesicht und verteilte den Dreck darauf. So brachte er sich zum Verschwinden, ohne sich verstecken zu müssen. Er wusste, wie das ging. Er wusste, wie man sich unsichtbar machte. Er war ein unauffälliger Mann mit einem völlig ausdruckslosen Gesicht, das man sofort wieder vergaß. Die Leute sahen gerne durch ihn hindurch.

 Im Moment war es ihm unmöglich, die Stadt zu verlassen. An jeder Busstation, jedem Bahnhof, jeder Ausfallstraße hatte garantiert die Polizei Posten bezogen. Vielleicht errichteten sie sogar Straßensperren. Sie erwarteten bestimmt, dass er zu fliehen versuchte. Sein Foto würde überall auftauchen, ein Foto, auf dem er sauber rasiert und mit bloßem Kopf zu sehen war. Aber das war nicht mehr er. Und er würde auch nicht fliehen.

 Dahl schien es im Moment das Beste zu sein, wenn er blieb, wo er war. Die Cops waren in dieser Gasse schon gewesen. Man hatte ihnen ja bereits von dem Penner erzählt, der unter der Treppe schlief. Er wusste es natürlich nicht genau, aber er schätzte, dass die Polizisten auf ihrem Rückweg hier angehalten und nachgesehen hatten. Vielleicht hatten sie lange genug mit dem Penner gesprochen, um herauszufinden, dass er sich regelmäßig mit Papst Clemens unterhielt.

 Überzeugt, sich hier halbwegs in Sicherheit zu befinden, kroch Dahl wieder unter die Treppe und streckte sich neben dem noch immer warmen Körper des Toten aus, um sich ein bisschen Schlaf zu gönnen.

 11

 Als sie mit der Befragung von Jerome »Stench« Walden fertig waren, war es nach Mitternacht. Die Mutter des Jungen hatte ihnen die Tür geöffnet, betrunken und ein Zigarillo zwischen den Lippen. Charmante Frau.

 Jerome schien es unangenehm zu sein, in einem heruntergekommenen Haus zu wohnen, das nach abgestandenem Bier und billigem Tabak roch. Mit seinem frisch gewaschenen grauen Trainingsanzug, auf dem in braunen Blockbuchstaben USC, die Initialen der University of South California, stand, wirkte er ebenso fehl am Platz, wie es Bobby Haas getan hatte, als er neben seinem Vater kniete und ihn zu beruhigen versuchte. Wie zu erwarten gewesen war, stimmte Jeromes Bericht darüber, wie er nach der Schule den Abend verbracht hatte, mit dem von Bobby Haas überein.

 Kovac glaubte ihnen nicht, aber er glaubte im Grunde niemandem. Er war es zu sehr gewohnt, dass man ihn anlog. Jeder log Polizisten an, selbst die Unschuldigen. Er würde nicht einmal seiner eigenen Großmutter glauben, wenn sie nicht einen Augenzeugen beibringen konnte.

 Das Videoband der Kamera aus dem Parkhaus lag auf dem Schreibtisch von Kovac, als sie zurück ins Büro kamen. Sie gingen in das Besprechungszimmer, sahen sich das mindestens schon hundertmal überspielte Band an und tranken dabei schlechten Kaffee.

 Keiner hatte Lust, sich zu unterhalten, aber da sie schon so lange zusammenarbeiteten, empfanden sie das Schweigen nicht als unangenehm. Wortlos ließen sie das Band zum ersten Mal durchlaufen.

 Das Bild war so grobkörnig, dass Kovac Carey Moore nicht mit Sicherheit hätte identifizieren können, wenn er nicht gewusst hätte, dass sie darauf zu sehen war. Sie lief ins Bild, auf ihren Wagen zu, einen schwarzen BMW, 5er Serie. Über ihrer Schulter hing eine Handtasche, und sie trug außerdem eine Aktentasche, die den Eindruck machte, schwer zu sein. Die Aktentasche ihres Vaters.

 Sie steckte ihre Hand in die Handtasche, um ihre Autoschlüssel herauszuholen, wobei ein paar Gegenstände auf den Boden fielen. Sie blieb stehen, stellte die Aktentasche ab und bückte sich, um sie aufzusammeln.

 In diesem Moment tauchte der Angreifer auf. Da die Kamera über ihnen hing, war schwer zu sagen, wie groß er war. Er trug Jeans und eine dunkle Jacke, deren Kapuze er über den Kopf gezogen hatte. Sein Gesicht war nicht zu erkennen.

 Er hieb mit einem Schlagstock oder etwas Ähnlichem, vielleicht einem kleinen Baseballschläger, auf sie ein. Der Angriff kam ganz unvermittelt und war sehr heftig. Kovac hatte den Eindruck, dass der Angreifer sehr viel mehr daran interessiert war, die Richterin zu verletzen, als sie zu bestehlen.

 Carey Moore hatte ihnen erzählt, dass sie es geschafft hatte, den Alarm an ihrem Auto auszulösen, und dass in diesem Moment der Angreifer aufgesprungen sei. Das ließ sich auf der Aufnahme mitverfolgen. Er verpasste ihr einen Tritt und schnappte sich ihre Brieftasche. Dann drehte er sich um, hob die Aktentasche auf, die sie auf den Boden gestellt hatte, und lief aus dem Bild, vermutlich in Richtung des Treppenhauses, überlegte Kovac. Nach Aussage des Parkhauswächters, der in dem Kassenhäuschen an der Straße saß, war zur Zeit des Überfalls kein Auto die Rampe heruntergerast.

 Liska spulte das Band zurück und drückte auf PLAY. »Diese Aufnahme ist beschissen.«

 »Stimmt. Was nutzt es, solche Kameras zu installieren, wenn sie die Bänder so oft benutzen, dass man meint, Zeichentrickfilme vom Mond anzusehen?«

 »Sie sollten Digitalkameras verwenden.«

 »Kostet zu viel Geld.«

 »Ach ja? Also, wenn ich jeden Tag in diesem Parkhaus parken wollte, müsste ich eine zweite Hypothek auf mein Haus aufnehmen. Ich denke, sie könnten es sich leisten.«

 Am nächsten Morgen würde einer von ihnen das Band bei der Videospezialistin im Labor vorbeibringen, vielleicht konnte sie ja irgendetwas aus den Bildern herausholen, aber Kovac bezweifelte es.

 Er stellte eine Frage, die ausschließlich dazu diente, ihre Hirne in Gang zu setzen. »Wen haben wir im Auge außer unseren beiden Jungs?«

 »Sie machen einen ganz netten Eindruck.«

 »Das tun andere auch«, sagte Kovac. »Das haben die beiden Amokläufer in Littleton auch.«

 Liska zuckte die Achseln. »Es wird schwer sein, Zeugen zu finden, die ihre Geschichte bestätigen. Wer achtet schon auf irgendwelche Jungs? Die beiden sind viel zu normal. Und auf dem Videoband war nur einer zu sehen. Wo ist der zweite?«

 »Ich will die Bänder von den Eingängen des Parkhauses. Vielleicht ist einer der beiden vor sechs Uhr dreißig reingefahren. Sie könnten ein Auto dortgelassen haben und über die Treppe auf die Straße geflüchtet sein, um dann später, nachdem sich die Lage wieder beruhigt hatte, zurückzukommen und das Auto zu holen. Sag dem Kollegen, der die Kennzeichen von sämtlichen Autos im Parkhaus notiert hat, er soll sie überprüfen lassen.«

 »Sie könnten ihre Autos irgendwo in Downtown abgestellt haben«, sagte Liska. »Es wäre dumm gewesen, in diesem Parkhaus zu parken.«

 »Es sind Jugendliche. Umsichtigkeit gehört nicht unbedingt zu den hervorstechendsten Eigenschaften von Siebzehnjährigen.«

 »Danke für den Tipp. Ich geh gleich nach Hause und sperr meinen Ältesten für die nächsten zehn Jahre in seinem Zimmer ein.«

 »Wayne Haas können wir meiner Meinung nach ausschließen«, sagte Kovac. »Er ist viel kräftiger als der Typ auf dem Video, und er sieht auch nicht so aus, als wäre er besonders schnell. Er hat zwar Grund genug, Richterin Moore zu hassen, aber ich würde ihn trotzdem von der Liste streichen.«

 »Ich auch. Es könnte ein Exsträfling sein, der eine mordsmäßige Wut im Bauch hat«, erklärte Liska. »Oder irgendein Irrer, der den Fall Dahl verfolgt.«

 »Was wissen wir über die Eltern der beiden Pflegekinder?«, fragte Kovac und runzelte die Stirn. Der Gedanke war ihm eben erst gekommen.

 »Die Mutter sitzt im Knast wegen Drogenmissbrauchs. Der Vater hat ebenfalls einige Vorstrafen, netterweise auch wegen Körperverletzung.«

 »Befindet er sich gerade auf freiem Fuß?«

 »Ja.«

 Die meisten Verbrechen liefen nach einem ganz einfachen Schema ab. A brachte B um, weil B im Besitz von etwas Wertvollem ist oder B A bei einem Drogengeschäft betrogen hat oder B mit der Freundin von A im Bett war, während sich A außerhalb der Stadt aufhielt. Die Leute, auf die sich unmittelbar der Verdacht richtete, entpuppten sich auch meistens als die Täter. Kompliziert wurde es eigentlich nur in Romanen und Filmen.

 »Wir müssen mit Dempsey reden.«

 »Stimmt, der könnte uns einiges erzählen.«

 »Und er gäbe einen guten Verdächtigen ab«, sagte Liska.

 Kovac warf ihr einen scharfen Blick zu. »Was soll denn das heißen?«

 »Komm schon, Sam. Der Seelenfrieden von Dempsey hängt doch davon ab, dass Karl Dahl verurteilt wird. Du weißt, dass er sofort in Rente geschickt wird, wenn der Fall über die Bühne gebracht ist. Sie behalten ihn nur, um der Verteidigung nicht noch mehr gegen ihn in die Hand zu geben, als sie ohnehin schon hat. Aber sobald der Prozess vorbei ist, heißt es Auf Nimmerwiedersehen, Stan. Er ist bestimmt nicht der Vorsitzende des Carey-Moore-Fanclubs.«

 Kovac kaute auf seinem Daumennagel. Diese Möglichkeit gefiel ihm nicht. Er konnte die Beschuldigungen praktisch schon hören. Der leitende Ermittler war besessen. Dempsey konnte nicht mehr als Ermittler arbeiten, weil er einen Nervenzusammenbruch erlitten hatte. Er war vom ersten Augenblick an von Dahls Schuld überzeugt; die Entscheidung von Richterin Moore war ein Schlag ins Gesicht für ihn …

 Es wäre ein gefundenes Fressen. Stan Dempsey war nur deswegen nicht gefeuert worden, weil das eine schlechte Presse gegeben hätte und weil die Chefs Angst hatten, dass er dagegen klagen würde. Der arme alte Stan war aber so oder so erledigt.

 »Oh Mann«, murmelte Kovac und fuhr sich mit der Hand übers Gesicht. »Das gefällt mir überhaupt nicht.«

 »Seit wann geht es in unserem Job darum, ob uns etwas gefällt?«, fragte Liska.

 »Meinetwegen sprich mit ihm. Niemand kennt die Beteiligten in diesem Fall besser als Stan.«

 »Wir müssen ihn auch als Verdächtigen befragen, Sam, und das wirst du tun«, sagte Liska. »Du kennst ihn. Er ist ein Vertreter der alten Schule. Er wird es eher akzeptieren, wenn du bei ihm auftauchst.«

 Kovac seufzte laut und erhob sich aus dem Stuhl. »In Ordnung. Aber dann übernimmst du die beiden Jungs und prüfst ihr Alibi. Die beiden brauchen ohnehin eine Mutterfigur, hab ich den Eindruck.«

 Liska drehte die Augen zur Decke. »Ja, dafür bin ich genau die Richtige. Mutter Erde mit Wärmflasche. Geradewegs einem Hausfrauenfilm aus den Fünfzigern entsprungen.«

 Sie stand auf und streckte sich, dabei rutschte ihr Pullover nach oben und legte die Glock Kaliber 9 mm frei, die sie in einem Gürtelholster trug. »Ich mach Schluss für heute, Kojak. Wir sehen uns morgen früh.«

 »Es ist schon morgen früh.«

 »Sag nichts. Ich bin schon weg.«

 Kovac trieb sich noch einige Zeit im Büro herum, nachdem sie gegangen war. Zu Beginn eines Falles wurde er immer von Ruhelosigkeit gepackt. Am liebsten hätte er rund um die Uhr gearbeitet. Um reinzukommen. Um es hinter sich zu bringen.

 Die Ermittler im Morddezernat der Polizei von Minneapolis hatten ungefähr drei Tage für einen Fall, bis der nächste Mord oder Totschlag gemeldet wurde, dann wanderte er erst einmal auf den Stapel anderer unerledigter Fälle. Vielleicht war Kovac aber auch so, weil es keinen Grund für ihn gab, anders zu sein. Seine Arbeit war sein Leben. Zu Hause wartete niemand auf ihn.

 Er zog seine Jacke an und verließ das Gebäude, um einen Moment auf dem Absatz der breiten Treppe zu verharren, die zum Eingang des riesigen Steinkastens in der Farbe von roher Leber führte. Am liebsten hätte er sich eine Zigarette angezündet, aber er ließ es bleiben. Die Zigarette auf der Veranda der Familie Haas hatte er nur des Effekts wegen geraucht.

 In diesem Teil von Downtown lagen die Straßen zu so später Stunde praktisch verwaist da. Der Freitagnachttrubel fand ein paar Straßen weiter statt, wo sich Bars und Diskotheken um das Target Center scharten, Heimat der Timberwolves aus der Basketballliga. Nachtleben. Auch so etwas gab es.

 Kovac ging zu dem Parkhaus, wo er sein Auto jeden Tag abstellte. Es war nach einem Polizisten benannt worden, der Ende der achtziger Jahre nur deswegen, weil er eine Uniform trug, erschossen worden war. Der arme Mann hatte in einer Pizzeria gesessen und nichts getan, außer vielleicht gerade Pläne für die Zeit nach seiner Pensionierung zu machen, als irgendein Gangmitglied eine Waffe zog und ihm vor einem Dutzend Zeugen in den Kopf schoss.

 Der Mann hatte Tag für Tag die potenziellen und tatsächlichen Gefahren, die sein Beruf mit sich brachte, auf sich genommen und es fast bis zur Pensionierung geschafft, nur um kurz nach Feierabend vor einer Pizza erschossen zu werden.

 Niemand plante, Opfer zu werden.

 Auch Marlene Haas war an jenem schicksalhaften Tag sicherlich nicht morgens aufgestanden und hatte darüber nachgedacht, welcher Albtraum nur wenige Stunden später in ihrem Heim wahr werden würde.

 Carey Moore war auf dem Weg nach Hause gewesen, hatte an ihre kleine Tochter gedacht, vielleicht auch an den abwesenden Ehemann oder an die Lawine, die sie mit ihrer Entscheidung losgetreten hatte. Und zack, aus dem Nichts heraus, schlug irgendein Schwein sie nieder und prügelte sie halb tot.

 Kovac runzelte die Stirn angesichts der Wendung, die seine Gedanken genommen hatten – die arme Carey Moore. Er wollte nicht an sie als einen ganz normalen Menschen mit Problemen, mit Gefühlen und Zielen denken. Aber als er aus dem Parkhaus auf die Straße fuhr, schlug er nicht seinen Nachhauseweg ein. Er wandte sich in die entgegengesetzte Richtung, in Richtung Lake of the Isles.

 12

 Carey lag halb wach im Bett und sehnte sich verzweifelt nach Schlaf, doch die Schmerzen hielten sie davon ab. Schon zu atmen tat wegen der gebrochenen Rippen weh. Ihr Kopf pochte und fühlte sich geschwollen an, so dass sie am liebsten ihre Schädeldecke geöffnet hätte, um den Druck zu vermindern. Sie war noch vollständig bekleidet, denn sie hatte Ankas Angebot, ihr beim Ausziehen des grauen Nadelstreifenanzugs zu helfen, abgelehnt, nicht etwas aus Scham, sondern weil ihr die geringste Bewegung Schwindel und Übelkeit verursachte. Die Hose war an den Knien aufgerissen. Eine Schulternaht war während des Kampfs aufgeplatzt, ein Knopf fehlte, und ein Ärmel war am Ellbogen zerfetzt.

 Sie dachte nur daran, dass ihr Lieblingsanzug ruiniert war, dass sie ihn wegwerfen musste und wie wütend sie deswegen war, weil all das im Grunde unbedeutend war – jeden anderen Gedanken verbannte sie aus ihrem Kopf. Sie wollte nicht darüber nachdenken, dass sie überfallen worden war, dass jemand möglicherweise vorgehabt hatte, sie umzubringen. Sie wollte nicht darüber nachdenken, was das bedeutet hätte, ihre Tochter nie wieder zu sehen, ihren Vater an seinem Lebensabend alleinzulassen.

 Dass sie ihren Mann nicht in die Liste derjenigen Menschen, die sie vermissen würde, aufgenommen hatte, bereitete ihr ein schlechtes Gewissen. Sie empfand keinen Hass für ihn. Er war kein übler Kerl. Er war ein wunderbarer Vater, wenn er sich zu Hause blicken ließ, was seit dem letzten Jahr immer seltener vorkam. Nur war offenbar alles, was sie im Guten miteinander geteilt hatten, verschwunden, und es waren nur mehr eine aufgesetzte Höflichkeit und Spannungen zwischen ihnen geblieben.

 Carey war schon seit einer ganzen Weile klar, dass ihre Ehe kaputt war. David auch. Er war darüber genauso traurig wie sie, aber sie taten beide lieber so, als wäre nichts. Sie schlichen um das Thema Scheidung herum wie die Katze um den heißen Brei. Wenn sie es erst einmal angesprochen hatten, würden sie die Konsequenzen ziehen und sich vor allem darüber klar werden müssen, welche Konsequenzen das für ihr Kind hatte.

 Stattdessen stürzten sie sich beide in die Arbeit. Carey war bis über beide Ohren beschäftigt mit dem bevorstehenden Prozess gegen Dahl. Das Hauptbetätigungsfeld von David, der ein viel versprechender Dokumentarfilmer gewesen war, als sie sich kennen lernten, bestand mittlerweile eigentlich nur noch darin, Geld für sein jeweils neuestes Projekt aufzutreiben. Er verbrachte einen großen Teil seiner Zeit damit, irgendwelchen potenziellen Geldgebern um den Bart zu gehen. Leider schien er nie wirklich Erfolg damit zu haben, so dass er sich notgedrungen dazu herablassen musste, gelegentlich einen Werbefilm für einen Lokalsender zu drehen.

 Carey wusste, dass er ihr ihren Erfolg neidete. Er reagierte gereizt und kurz angebunden, wenn man ihn auf seine Arbeit ansprach. Sie hatte ihn immer unterstützt und Geduld gezeigt, da sie wusste, dass sein Selbstbewusstsein angegriffen war. Aber David gefiel sich in der Rolle des Opfers allzu gut, genoss es, sie dazu zu bringen, ihn mit Samthandschuhen anzufassen. Nur hatte sie mittlerweile keine Lust mehr darauf und war zunehmend genervt von der Situation.

 Wie oft hatte sie sich schon auf die Zunge gebissen, um ihm nicht zu sagen, er solle sich endlich zusammenreißen, sich endlich wie ein Mann verhalten … und wie viele Male hatte er schon versagt.

 Die Tränen, die ihr in die Augen stiegen, verstärkten noch den Druck in ihrem Kopf. Carey drängte sie zurück. Wenn sie anfing zu weinen, würde sie sich schnäuzen müssen, und dann würde sie bestimmt vor Schmerz ohnmächtig werden.

 Was vielleicht nicht das Schlechteste wäre.

 Der Wecker, der auf ihrem Nachttischchen stand, zeigte an, dass es dreizehn Minuten nach eins war. David war noch immer nicht nach Hause gekommen.

 Potenzielle Geldgeber, da lachen ja die Hühner, dachte sie. Sie vermutete, dass er eine Geliebte hatte, und war geradezu erleichtert. Er hatte sie seit Monaten nicht mehr berührt. Und sie war froh darüber. Einmal hatte er es doch getan, und sie hatte ungeduldig und genervt darauf reagiert. Gleichzeitig machte sie der Gedanke, dass er sie betrügen könnte, stinksauer, weil sie sich nur allzu gut vorstellen konnte, dass er es tat, um ihr eins auszuwischen.

 Sie hob ihre Hand ans Gesicht, um sich über Stirn und Wangen zu reiben, und stöhnte auf, als ihre Finger leicht über eine Abschürfung strichen. Im nächsten Moment zuckte sie vor Schmerz zusammen, weil ihre Rippen dagegen protestierten, dass sie so unvermittelt und tief Atem holte.

 Anka klopfte leise an die Tür und trat ein.

 »Der Detective hat gesagt, ich soll regelmäßig nach Ihnen sehen«, flüsterte sie.

 »Es geht mir gut, Anka, danke.«

 »Wirklich? Sie sehen ziemlich schlimm aus.«

 »Das kann ich mir vorstellen«, sagte Carey. »Hat sich mein Mann inzwischen gemeldet?«

 »Nein, aber vor einiger Zeit hat Ihr Handy geklingelt, ich bin allerdings nicht drangegangen.«

 »Würden Sie es mir bitte bringen?«

 Das Kindermädchen runzelte die Stirn. »Sie sollten eigentlich schlafen.«

 »Sie sind doch gerade gekommen, um mich aufzuwecken«, erwiderte Carey. »Ich möchte nur sehen, ob Nachrichten auf der Mailbox sind.«

 Anka schüttelte den Kopf und murmelte etwas auf Schwedisch vor sich hin, das sich nicht gerade freundlich anhörte, holte ihr aber dennoch das Telefon.

 »Danke«, sagte Carey. »Gehen Sie ins Bett. Schlafen Sie. Ich verspreche, dass ich nicht ins Koma fallen werde.«

 Anka, die den Humor ihrer Arbeitgeberin offensichtlich nicht teilte, verließ mit einem Schnauben den Raum.

 Carey drückte die Taste für die Mailbox, gab ihr Passwort ein und schloss die Augen, während sie die Nachrichten abhörte.

 Ein Anruf von Ted Sabin, ihr ehemaliger Vorgesetzter bei der Staatsanwaltschaft von Hennepin County, der von dem Überfall gehört hatte und sich nach ihrem Befinden erkundigen wollte. Er versprach, alles zu tun, was in seiner Macht stand, damit der Angreifer geschnappt und verurteilt wurde.

 Ein Anruf von Kate Quinn, eine alte Freundin aus ihrer Zeit als Staatsanwältin, die aus demselben Grund anrief und Carey anbot, sofort zu kommen, falls sie sie brauchte. Kate arbeitete im Täter-Opfer-Ausgleich. Carey hätte nie gedacht, dass sie ihre Freundin in dieser Funktion jemals für sich persönlich in Anspruch nehmen könnte.

 Dann hörte sie Chris Logans Stimme, besorgt, aufgeregt, aufbrausend, so wie er stets auf unerwünschte Nachrichten reagierte, über die er keine Kontrolle hatte. »Carey, ich habe gerade von dem Überfall gehört. Geht es dir gut? Bist du im Krankenhaus? Warum hast du dich nicht von einem Polizisten zu deinem Auto begleiten lassen, verdammt noch mal? Ich könnte mich in den Hintern beißen, dass ich es nicht selbst getan habe, egal ob ich sauer war oder nicht. Ruf mich an.«

 Sie löschte die Nachrichten und legte das Telefon neben sich aufs Bett. Ein Gefühl, das sie nicht kannte, stieg in ihr auf. Eine Mischung aus Reue, Traurigkeit und Verlust. Es wäre schön gewesen, jetzt jemanden an ihrer Seite zu wissen, der stark war und sie beschützte. Jemanden, dem sie vertraute. Eine Schulter, an die sie sich anlehnen konnte.

 Aber das hatte sie nicht. Nach dem kurzen Intermezzo mit Logan hatte sie ihn nie wieder angerufen, um sich Unterstützung bei ihm zu holen. Und nach dem, was er heute im Richterzimmer gesagt hatte, wollte sie das auch nicht mehr. Dass er ihr diese eine gemeinsam verbrachte Nacht unter die Nase rieb, kam ihr wie ein Vertrauensbruch vor.

 Wobei sie bekennen musste, dass sie ihm nie ganz über den Weg getraut hatte. Deshalb war es auch bei dieser einen Nacht geblieben. Logan hatte vor allem zwei Dinge im Kopf: sich und seine Karriere. Es war ihm wichtig, zu gewinnen und seine Auffassung von Gerechtigkeit durchzusetzen, egal zu welchem Preis für die Beteiligten. Sie waren Freunde gewesen, als sie zusammengearbeitet hatten, aber er hatte auch immer eine Konkurrentin in ihr gesehen, und das hatte sie befremdet.

 Ihr Vater wäre für sie da gewesen, ihr Fels in der Brandung, wie schon ihr ganzes Leben lang. Aber ihr Vater war im Grunde genommen tot. Sein Körper hatte die Botschaft noch nicht empfangen, aber das, was sein Wesen ausgemacht hatte, gab es nicht mehr. Seine äußere Hülle wartete in einem Pflegeheim darauf, dass es zu Ende ging.

 Übermannt von Einsamkeit und Verlassenheit, schloss Carey die Augen und fiel in einen unruhigen Schlaf, der von schrecklichen Träumen heimgesucht wurde. Träume von ihrem Angreifer, wer er gewesen sein könnte. Auf der dunklen Bühne ihres Unterbewusstseins lag sie auf dem kalten Beton und kämpfte mit einem Mann, den sie nicht sehen konnte. Zuerst war sein Gesicht ganz schwarz, ein Loch, dann nahm es nach und nach Gestalt an.

 Die Bilder zuckten wie Blitze vor ihrem inneren Auge auf, und jedes Bild zeigte ein anderes Gesicht. Karl Dahl. Wayne Haas. Chris Logan. David. Marlene Haas, mit halb verwesten Zügen, tote Augen, die aus ihren Höhlen hervortraten.

 Carey fuhr mit einem Aufschrei in die Höhe. Ein heftiger Schmerz durchzuckte sie, und sie rollte sich auf die Seite, als Wellen der Übelkeit über ihr zusammenschlugen. Sie schwitzte, zitterte, atmete keuchend.

 In diesem Moment klingelte das Handy neben ihr und ließ sie zusammenfahren. David, dachte sie, hoffte es halb, auch wenn sie nicht sicher war, ob sie wirklich wollte, dass er sagte, er käme nach Hause, oder nicht.

 »David?«

 Am anderen Ende der Leitung war kein Laut zu hören, und ihre Nackenhaare stellten sich auf.

 Als der Anrufer endlich sprach, erkannte sie seine Stimme nicht. Es war ein leises, heiseres Flüstern, die Worte in die Länge gezogen und seltsam verzerrt.

 »Ich krieg dich noch, Miststück«, war alles, was die Stimme sagte.

 13

 Gerade als Kovac sein Auto gegenüber von Carey Moores

 Haus an den Straßenrand lenkte, klingelte sein Handy.

 »Kovac.«

 »Hier spricht Carey Moore.«

 Ihre Stimme war ruhig, gefasst, aber er konnte dennoch die Anspannung heraushören.

 »Ich bin gerade angerufen worden. Ein Mann. Er sagte: ›Ich krieg dich noch, Miststück.‹«

 »Ich bin eben vor Ihrem Haus angekommen. Ich bin gleich bei Ihnen.«

 »Klingeln Sie bitte nicht. Ich möchte nicht, dass Anka und Lucy aufwachen.«

 Sie hängte ein. Sachlich, geschäftsmäßig. Sie war es gewohnt, alles unter Kontrolle zu haben, selbst wenn ihr das Wasser bis zum Hals stand.

 Kovac überquerte die Straße und trat zu dem Streifenwagen, in dem zwei Polizisten saßen. Der Fahrer ließ sein Fenster herunter.

 »Ist Ihnen irgendwas Verdächtiges aufgefallen?«, fragte Kovac.

 »Nein, es war alles ruhig.«

 »Sind Sie ums Haus herumgegangen?«

 »Mehrere Male. Auch da war alles ruhig.«

 »Ist der Ehemann aufgetaucht?«

 »Nein.«

 Es war fast halb zwei. Was sollte das für ein Geschäftsessen sein, das bis halb zwei Uhr morgens dauerte?

 Kovac trommelte gedankenverloren mit der Hand aufs Autodach.

 »Sind Sie verheiratet, Benson?«, fragte er den Polizisten, der hinter dem Lenkrad saß.

 »Zum zweiten Mal.«

 »Was würde Ihre Frau machen, wenn Sie bis halb zwei unterwegs wären und sie nicht einmal anrufen würden, um Bescheid zu sagen?«

 »Sie würde meine Eier an unserem Kronleuchter aufknüpfen, und ich würde nicht mit dranhängen.«

 »Eben.«

 Kovac hätte darauf wetten mögen, dass Carey Moore nicht einmal versucht hatte, ihren Mann anzurufen, um herauszufinden, wo er war, wann er nach Hause käme, oder um ihm zu sagen, dass sie überfallen worden war.

 Er ging zum Tor und hörte, wie das Schloss aufsprang. Die Richterin blickte durch eines der Fenster neben der Haustür und öffnete sie, als er die Stufen zur Veranda hochging.

 Sie trug noch immer die Hose und die Bluse, die sie auf dem Weg vom Krankenhaus nach Hause angehabt hatte. Die Hose war zerrissen. Auf der Bluse waren Blutflecken zu sehen, und es fehlten zwei von den oberen Knöpfen. Er erhaschte einen Blick auf blaue Spitze und eine Rundung, die kein anderer der Richter, die er kannte, hatte. Wenn es sie störte, dass er ihren Büstenhalter sehen konnte, zeigte sie es nicht.

 »Sie sollten sich besser hinsetzen, Richterin«, sagte er. »Sie machen den Eindruck, als wäre die Tür das Einzige, was Sie aufrecht hält.«

 »Ich …«

 Kovac hob eine Hand. »Sagen Sie's nicht.«

 Sie schloss die Tür und lehnte sich einen Moment dagegen, sie war leichenblass. Dann nahm sie das bisschen Kraft, das sie erübrigen konnte, zusammen, stieß sich von der Tür ab, drehte sich um und führte ihn in ein Arbeitszimmer, das von der Diele abging.

 Eine Tischlampe warf warmes Licht über die Ledersessel und die dunkle Wandvertäfelung. Die Richterin ließ sich vorsichtig auf der Kante eines kleinen dunkelgrünen Ledersofas nieder. Kovac nahm auf dem Sessel gegenüber Platz, zog ihn näher an das Sofa, bis sich ihre Knie fast berührten.

 »Wann kam der Anruf?«, fragte er und holte ein kleines Notizbuch und einen Stift hervor.

 »Um ein Uhr zweiundzwanzig. Ich habe auf die Uhr gesehen.«

 »Festnetz oder Handy?«

 »Handy.«

 »Dürfte ich es mal sehen?«

 Sie reichte es ihm. Ihre Hand zitterte.

 Kovac rief das Menü auf und blätterte durch die Anruferliste. »Dieselbe Nummer wie bei dem Anrufer, der nach Marlene gefragt hat.«

 »Konnten Sie die Nummer zurückverfolgen?«

 »Sie stammt von einem Handy mit Prepaid-Karte. Der beste Freund des modernen Verbrechers. Mit etwas Glück können wir den Hersteller feststellen, vielleicht sogar sämtliche Läden im Stadtgebiet auftreiben, wo diese Karten vertrieben werden. Aber Sie wissen so gut wie ich, dass das Gebiet sehr groß ist und die Dinger in Massen verkauft werden. Dieses ganz bestimmte Telefon zu finden – vermutlich sind wir alle schon an Altersschwäche gestorben, bevor wir den Kerl, der diese Karte gekauft hat, aufgespürt haben.«

 Sie starrte in die dunkle Ecke des Zimmers, als wartete sie auf ein Zeichen aus einer anderen Dimension.

 »Wen verdächtigen Sie?«

 »Das darf ich nicht sagen.«

 Die Richterin lachte grimmig auf und schüttelte den Kopf. »Entschuldigen Sie bitte, Detective, aber ich bin kein normales Opfer, oder? Ich arbeite für die Justiz, seit ich als Studentin Sekretariatsarbeiten für meinen Vater erledigt habe. Ich schätze mal, auf der Liste ihrer Verdächtigen stehen Wayne Haas, Bobby Haas, Stan Dempsey …«

 »Seien Sie mir nicht böse, Richterin, aber das ist nicht einmal die Spitze des Eisbergs, es gibt noch viel mehr Leute, die im Moment Groll gegen Sie hegen.«

 »Sie sollten die Verwandten der Pflegekinder überprüfen, die ermordet worden sind.«

 »Ich weiß selbst, was ich zu tun habe.«

 »Ich weiß, dass Sie das wissen.«

 Sie wandte ihren Blick wieder ab, rang mit sich. Dann stützte sie die Stirn in die Hand und seufzte. »Die Opferrolle fällt mir schwer«, gab sie zu. »Ich weiß nicht, was ich machen soll. Ich weiß nicht, was ich empfinden soll, was ich denken soll, was ich tun und nicht tun soll. Ich kann es einfach immer noch nicht fassen, dass mir so etwas passiert ist.«

 Eine Träne löste sich von ihren Wimpern und lief über ihre Wange. Sie wischte sie mit ihrem aufgeschürften Knöchel weg. »Ich weiß nur, wie man kämpft. In die Offensive geht. Den Gegner zu einer Reaktion zwingt.«

 »Das ist ja auch gut«, sagte Kovac. Er fragte sich, ob es ihr deshalb so schwerfiel zu akzeptieren, dass sie zum Opfer geworden war, weil sie niemanden hatte, der sie auffing, niemanden, der für sie in die Offensive ging.

 »Für das, was ich Ihnen jetzt mitteilen werde, gibt es keinen günstigen Zeitpunkt, deshalb kann ich es auch gleich hinter mich bringen«, sagte Kovac. »Karl Dahl ist heute Abend aus der Untersuchungshaft geflohen.«

 Carey Moore starrte ihn so lange an, ohne einen Laut hervorzubringen, dass sich Kovac zu fragen begann, ob sie ihn überhaupt gehört hatte. Kopfverletzungen konnten seltsame Folgen nach sich ziehen.

 Schließlich sagte sie: »Geflohen? Was meinen Sie damit, er ist geflohen? Wie konnte das passieren?«

 »Es kam im Gefängnis zu einem Kampf. Die Situation geriet außer Kontrolle. Einige Gefangene und Wärter mussten ins Krankenhaus gebracht werden. Und dort hat irgendjemand Mist gebaut. Hat vergessen, Dahl an die Trage zu fesseln. Er ist einfach aufgestanden und abgehauen, als niemand hingesehen hat.«

 »Das darf doch nicht wahr sein!«, rief sie mit derselben ungläubigen Wut, die jeder Polizist in der Stadt empfand.

 Ein dreifacher Mörder lief frei herum, nur weil irgendein Idiot in Uniform versagt hatte. Kovac wusste aus Erfahrung, dass es im Grunde keine Rolle spielte, wer dieser Idiot war und für welche Behörde er arbeitete. Jeder einzelne Polizist, jeder Deputy in der Stadt würde deswegen den Zorn der Medien, der Öffentlichkeit und seiner Vorgesetzten abbekommen.

 »Die Medienleute werden sich die Hände reiben«, sagte Kovac mit seinem üblichen Sarkasmus. »Jetzt gibt es gleich zwei Behörden, über die sie herfallen können.«

 Carey Moore schloss die Augen, aber das brachte ihre Gedanken auch nicht zum Stillstand. »Hat schon jemand Wayne Haas davon in Kenntnis gesetzt?«

 »Ja, das Vergnügen hatte ich.«

 »Wie hat er es aufgenommen?«

 »Dreimal dürfen Sie raten.«

 Sie erwiderte nichts.

 Während sie in dem elegant eingerichteten Arbeitszimmer saßen, war es im übrigen Haus so still, dass das Geräusch des Schlüssels, mit dem die Haustür geöffnet wurde, so laut wie ein Pistolenschuss klang. Kovac konnte von seinem Platz aus die Eingangstür sehen. Er erhob sich aus seinem Sessel, alle Sinne angespannt, und wartete, erfüllt von einer seltsamen Mischung aus Neugier und Wut.

 David Moore trat ein, die Krawatte gelockert, der Hemdkragen offen. Nach landläufiger Meinung sah er wahrscheinlich nicht schlecht aus, dachte Kovac. Mittelgroß, die dunkelblonden Haare streng gescheitelt. Früher musste er mal recht sportlich gewesen sein, aber er begann, aus dem Leim zu gehen, und sein etwas teigiges Gesicht und der Nacken verrieten eine Neigung zum bequemen Leben. Er trug einen zerknitterten braunen Anzug und einen bockigen Ausdruck im Gesicht.

 Kurzum, dachte Kovac: ein Arschloch.

 Kovac fasste eine tiefe Abneigung gegen Carey Moores Ehemann, bevor dieser auch nur den Mund aufmachte.

 »Carey? Was ist hier los?«, fragte der Ehemann und kam ins Arbeitszimmer. »Was ist denn mit dir passiert?«

 Das sagte er nicht mit zärtlicher Besorgnis, sondern fast so, als sei er beleidigt, dass sie so aussah, wie sie aussah.

 »Man hat mich im Parkhaus zusammengeschlagen.«

 »O Gott!«

 »Ihre Frau wurde überfallen, Mr. Moore«, sagte Kovac. »Wir vermuten, dass es ein Mordversuch war.«

 David Moore stand wie angewurzelt da und drehte nur den Kopf von seiner Frau zu Kovac. »Wer sind Sie?«

 Kovac zeigte ihm seine Marke. »Detective Kovac. Morddezernat.«

 »Mord?«

 »Wir ermitteln auch bei tätlichen Angriffen. Tätliche Angriffe sind die Morde von morgen«, sagte er mit einer Andeutung von Sarkasmus, die David Moore nicht verstehen konnte. Es war ein Insider-Witz. Man konnte nämlich leicht den Eindruck bekommen, dass sich das Dezernat lieber mit solchen tätlichen Angriffen beschäftigte, weil es mehr von ihnen gab und ihre Aufklärung die Kriminalstatistik niedrig hielt.

 Moore wandte sich von ihm ab, warf sein Jackett über einen Stuhl und trat endlich zu seiner Frau.

 »Geht es dir gut?«

 »Sieht sie so aus, als ginge es ihr gut?«

 Carey Moore warf Kovac einen verärgerten Blick zu.

 Der Mann ließ sich auf dem Sofa nieder. »Mein Gott, Carey, warum hast du mich nicht angerufen?«

 »Warum hast du deine Mailbox nicht abgehört?«, erwiderte sie mit scharfer Stimme. »Ich habe dich zu erreichen versucht. Ich habe dich vor sechs Stunden aus der Notaufnahme angerufen.«

 Moore hatte immerhin so viel Anstand, schuldbewusst dreinzublicken. »Tut mir Leid. Mein Akku muss keinen Saft mehr haben.«

 »Oder etwas anderes«, murmelte Kovac.

 Der Mann blickte ihn an. »Wie bitte?«

 »Ich muss Ihnen ein paar Fragen stellen, Mr. Moore. Reine Routine. Wo waren Sie gestern Abend zwischen sechs und sieben Uhr?«

 Die Richterin funkelte ihn an. »Das ist nicht nötig, Detective.«

 David Moore sprang wütend auf. »Wollen Sie damit etwa sagen, dass Sie mich verdächtigen, etwas mit dem Überfall auf meine Frau zu tun zu haben?«

 »Ich will damit überhaupt nichts sagen«, erwiderte Kovac ruhig. »Ich habe Ihnen nur eine Frage gestellt. Und es dürfte Ihnen doch eigentlich nicht schwerfallen, mir darauf eine Antwort zu geben.«

 »Mir gefällt Ihr Ton nicht, Detective.«

 »Der gefällt niemandem. Zum Glück ist mir das egal.«

 Moore lief ungesund rot an. Er stemmte die Hände in die Hüften. »Meine Frau ist ein angesehenes Mitglied des Gerichts und …«

 »Ich weiß, wer Ihre Frau ist, Mr. Moore«, sagte Kovac. »Aber nicht, wer Sie sind. Darüber würde ich gern mehr wissen. Bislang fallen mir nicht gerade viele schmeichelhafte Adjektive ein.«

 Moore holte Luft für eine angemessene Erwiderung. Seine Frau ging dazwischen.

 »Lass es gut sein, David. Antworte einfach auf seine Fragen. Er macht nur seinen Job.«

 Der Ehemann konnte es offensichtlich nicht leiden, zurechtgewiesen zu werden. Vor Wut oder Scham oder auch beidem lief er noch röter an.

 »Er lässt es dir gegenüber am nötigen Respekt fehlen, Carey.«

 Sie wandte ihren Blick von ihm ab und schüttelte genervt den Kopf.

 »Ich will Ihnen ja nicht auf den Wecker fallen, Mr. Moore«, log Kovac. »Aber es ist fast zwei Uhr früh. Ihre Frau ist zusammengeschlagen worden und hat seither zwei Drohanrufe erhalten. Ich bringe im Moment einfach nicht die nötige Geduld auf, um auf Ihre Empfindlichkeiten Rücksicht zu nehmen. Lassen Sie uns noch mal von vorne anfangen. Wo waren Sie gestern Abend?«

 Moore war offensichtlich nahe daran, auf dem Absatz kehrtzumachen und aus dem Zimmer zu stürmen. Der dramatische Abgang des gekränkten Helden in einer selbst erfundenen Geschichte.

 Die Blutergüsse und Schwellungen im Gesicht seiner Frau traten immer deutlicher hervor. Sie sah langsam aus wie ein Wesen aus einem Horrorfilm, das in einem finsteren Kellerloch hauste. Ein Auge war fast ganz zugeschwollen. Durch die Beule an ihrer Stirn war ihre ganze obere Gesichtshälfte verzerrt. Ihre Unterlippe hatte die doppelte Größe angenommen. Die Naht war aufgeplatzt, und die Wunde hatte wieder zu bluten begonnen.

 David Moore hatte sie nicht einmal umarmt oder ein Wort des Trostes gesagt. Er hatte sich weder nach Einzelheiten des Überfalls erkundigt, noch hatte er sich dazu geäußert, als Kovac erklärte, dass es sich vermutlich um einen Mordversuch handelte. Er hatte nicht einmal in Erfahrung zu bringen versucht, ob sie vergewaltigt worden war.

 »Ich war bei einem Geschäftsessen«, sagte Moore.

 »Wo?«

 »In diesem neuen Restaurant im IDS Tower neben dem Marquette Hotel. Buffalo Grill.«

 »Für wie viel Uhr hatten Sie reserviert?«

 »Halb acht, aber wir haben zuerst noch einen Cocktail getrunken.«

 »Wann und wo?«

 Moore wandte seinen Blick ab. »Ich kann Ihnen einfach den Namen des Geschäftspartners nennen, mit dem ich mich getroffen habe. Den werden Sie doch sowieso wissen wollen, oder nicht?«

 Kovac sah ihn kalt an. »Warum beantworten Sie nicht einfach meine Frage?«

 »Meine Herren?«, unterbrach sie die Richterin unvermittelt.

 »Ich fühle mich nicht besonders wohl und möchte mich hinlegen. Sie können gern ohne mich fortfahren.«

 Sie versuchte, allein vom Sofa aufzustehen, bis sich ihr Mann dazu bequemte, ihr zu helfen und sie am Ellbogen zu stützen.

 »Ich bring dich nach oben.«

 Sie erwiderte nichts darauf.

 Kovac blickte ihnen hinterher und versuchte, ihre Körpersprache zu lesen. Die Richterin ging steif und humpelte, zwang sich jedoch dazu, die Schultern gerade zu halten. Sie reckte das Kinn in die Höhe und lehnte sich nicht gegen ihren Ehemann, auch wenn sich dieser mittlerweile den Anschein gab, besorgt um sie zu sein.

 Kovac hätte viel darum gegeben, ihr Gespräch beim Gang die Treppe hinauf belauschen zu können, aber dafür sprachen sie zu leise. Daher nutzte er die Gelegenheit, sich im Arbeitszimmer umzusehen und nach Hinweisen zu suchen, die ihm etwas über diese Leute verrieten und darüber, wie ihr Familienleben aussah, aber es gab mehr Hinweise darauf, wer ihr Inneneinrichter war.

 Das Zimmer schien in erster Linie vom Ehemann genutzt zu werden. Eine Menge elektronischen Spielzeugs – ein großer Flachbildschirm über dem Kamin, eine Stereoanlage, Satellitenradio. Ein paar Urkunden mit Moores Namen darauf.

 Kovac fand es bezeichnend, dass weder Familienfotos noch andere persönliche Dinge zu entdecken waren. Es lag kein aufgeschlagener Roman herum, kein Strickzeug. Keine Spielsachen oder Bilderbücher, die der kleinen Lucy gehörten. Auf einem ordentlich aufgeräumten Schreibtisch stand ein offensichtlich teurer, riesiger Flachbildschirm, der zu einem Computer gehörte. In dem Regal dahinter standen Bücher über die Filmindustrie, Biographien über Leute, von denen Kovac zum Teil schon gehört hatte, zum größeren Teil allerdings nicht. Eine Menge Videokassetten.

 »Sie hätten sie im Krankenhaus behalten sollen«, sagte David Moore in vorwurfsvollem Ton, als er zurückkehrte.

 »Sie wollte nicht«, erwiderte Kovac, nahm eine Videokassette aus dem Regal und tat so, als lese er den Titel. »Sie wollte nach Hause und bei ihrer Familie sein, mit Ausnahme von Ihnen natürlich.«

 »Was fällt Ihnen ein!«

 »Sie wusste, dass Sie nicht hier waren«, fuhr Kovac fort. »Und sie wollte nicht, dass wir Sie suchen. Wie würden Sie das denn interpretieren?«

 »Soweit ich mich erinnere, habe ich ihr nicht gesagt, wo das Geschäftsessen stattfindet«, sagte Moore. »Wir sind beide viel beschäftigte Leute. Da vergisst man manchmal solche Kleinigkeiten.«

 »Womit sind Sie denn beschäftigt, Mr. Moore? Und die Geschäftspartner, mit denen Sie unterwegs waren – welche Art Geschäfte betreiben die?«

 »Ich bin Dokumentarfilmer. Die Leute, mit denen ich essen war, sind potenzielle Geldgeber für mein nächstes Projekt. Einen Film, in dem ich die Gangster der dreißiger Jahre den Straßengangs von heute gegenüberstellen will.«

 »Und warum wollten Sie über diese Leute nicht in Anwesenheit Ihrer Frau sprechen?«, fragte Kovac und trat auf Carey Moores Mann zu. »Warum wollte sie nicht den Rest unseres kleinen Gesprächs mit anhören?«

 Moore tat so, als verstünde er nicht, was Kovac meinte. »Ich weiß nicht, was Sie damit sagen wollen, Detective. Ich wollte Ihnen nur weiterhelfen, und da ich wusste, dass Sie die Namen brauchen …«

 »Aber Sie wollten nicht sagen, wo Sie sich auf einen Cocktail getroffen haben.«

 »Das stimmt doch gar nicht.«

 »Ach nein?«

 Nervös seufzte Moore auf. »Wir haben uns in der Lobby Bar im Marquette getroffen. Daran ist ja wohl nichts Verdächtiges, oder?«

 Kovac zuckte die Achseln. »Kommt darauf an. Und in wessen Begleitung waren Sie?«

 »Edmund Ivors«, sagte Moore, ohne zu zögern. »Er ist Geschäftsmann. Er hat ein Vermögen mit Multiplex-Kinos gemacht und möchte einen Teil seiner Gewinne wieder an die Branche zurückgeben, indem er talentierten Filmemachern unter die Arme greift.«

 »Wie Ihnen.«

 »Ja.«

 »Sollte ich schon mal von Ihnen gehört haben?«, fragte Kovac, absichtlich rüde.

 Ein Muskel an David Moores Wange zuckte. »Das würde mich wundern«, sagte er mit gepresster Stimme. »Sie scheinen mir nicht gerade ein intellektueller Typ zu sein.«

 Kovac zog amüsiert eine Augenbraue hoch. »Nette Retourkutsche. Aber ich bin nicht so dumm, wie ich aussehe. Stellen Sie mich also besser nicht auf die Probe.« Er grinste zähnefletschend. »Sie könnten allzu leicht das Nachsehen haben, Dave. Aber immerhin, meine Hochachtung für den tapferen Versuch. Und wer war noch bei dem kleinen Stelldichein dabei?«

 Moore schmollte. »Eine Mitarbeiterin von Mr. Ivors. Ms. Bird, äh, Ginnie Bird.«

 »Mitarbeiterin?« Kovac runzelte die Stirn. »Ist das dasselbe wie Nichte?«

 »Ich weiß nicht, was Sie meinen«, sagte Moore ungeduldig.

 »Sie wissen nicht, was ein Euphemismus ist?«, fragte Kovac. »Dann werde ich es wohl anders formulieren müssen: War Ms. Bird dabei, weil Sie mit ihr arbeiten oder weil Sie sie flachlegen?«

 Moore funkelte ihn an. »Wofür halten Sie sich eigentlich, dass Sie es wagen, so …«

 Kovac trat so nahe an ihn heran, dass David Moore gezwungen war, einen Schritt zurückzutreten. »Ich bin ein Cop, der langsam die Faxen dick hat, Freundchen. Ich glaube, Sie wollten vor Ihrer Frau nicht sagen, dass einer der Beteiligten, mit denen Sie in den letzten sechs Stunden das längste Geschäftsessen aller Zeiten hatten, eine Frau ist. Und ich denke, der Grund dafür ist, dass Ihnen Ihre Frau nicht traut, und das wissen Sie.«

 Moore schnaubte schwer. Der Typ hätte ihm am liebsten auf der Stelle einen Kinnhaken verpasst, dachte Kovac, hatte aber nicht den Mumm dazu.

 »Damit wäre wohl alles gesagt, Detective«, presste Moore zwischen zusammengebissenen Zähnen hervor. »Ich lasse mich unter meinem eigenen Dach nicht wie einen Kriminellen behandeln. Sie gehen jetzt besser. Und morgen früh werde ich als Allererstes ein paar Leute anrufen, die Ihnen das Leben schwer machen können.«

 Ein maliziöses Lächeln spielte um Kovacs Mund. »Soll das etwa eine Drohung sein, Mr. Moore?«, fragte er freundlich. »Wollen Sie mir tatsächlich drohen? Sie kennen Leute, die so etwas für Sie tun? Damit landen Sie gleich ganz oben auf der Liste meiner Verdächtigen.«

 »Meine Frau hat sehr gute Beziehungen«, sagte Moore. »Zu Leuten, die genügend Macht haben, um die entsprechenden Fäden zu ziehen.«

 Kovac bedachte ihn mit dem Blick eines Raubtiers, das seine nächste Zwischenmahlzeit schon zwischen den Pranken hielt. »Und Sie glauben wirklich, dass sie das für Sie täte? Komisch. Ich hätte eher gedacht, sie gehört zu den Frauen, die keinen Mann haben wollen, der an ihrem Schürzenzipfel hängt.«

 »Verlassen Sie augenblicklich mein Haus.« Moore sprühte förmlich vor Hass.

 Kovac wusste, dass er eine Grenze übertreten hatte, aber ihm bereitete das Ganze viel zu viel Spaß, um jetzt einen Rückzieher zu machen. Er lehnte sich gegen die Lehne eines Sessels, der die Größe eines kleinen Nashorns hatte, und verschränkte die Arme.

 »Sie haben nicht eine einzige Frage dazu gestellt, was im Parkhaus passiert ist. Hat das etwas damit zu tun, dass Sie es schon wissen oder dass es Ihnen scheißegal ist?«

 »Natürlich ist es mir nicht egal!« David Moore rieb sich mit der Hand über die Stirn und blickte zur Decke. »Carey hat gesagt, es wäre ein Handtaschenräuber gewesen. Glauben Sie wirklich, dass jemand sie … verletzen wollte?«

 »Ich habe das Videoband aus dem Parkhaus gesehen«, sagte Kovac. »Ich schätze mal, der Kerl hätte sie totgeprügelt, wenn sie es nicht geschafft hätte, die Alarmanlage ihres Autos losgehen zu lassen und ihn damit zu verscheuchen. Bevor ich sie aus dem Krankenhaus nach Hause gebracht habe, ging hier ein Drohanruf ein, und gerade eben erst wurde sie noch einmal per Handy ganz offen bedroht. Der Kerl hat gesagt: ›Ich krieg dich noch.‹«

 »O Mann«, flüsterte Moore. »Können Sie diese Anrufe nicht zurückverfolgen? Und das Video – lässt sich der Angreifer nicht identifizieren? Man könnte es reinigen, bearbeiten und auf das Gesicht des Typen zoomen …«

 »Wir haben die Nummer zurückverfolgt. Sie führt ins Leere. Und was die wunderbare Wandlung eines schlechten Videos in ein gutes angeht – die Filmindustrie in Hollywood zeigt leider nicht die Realität, Mr. Moore. Und sie finanziert leider auch nicht die echte Polizei. Jeder Teenager in diesem Viertel hat wahrscheinlich eine bessere elektronische Ausrüstung als unsere Spurensicherung. Wir tun alles in unserer Macht Stehende, um diesen Kerl zu schnappen, aber Ihre Frau schwebt in großer Gefahr«, sagte Kovac. »Es gehört mit zu meinen Aufgaben, dafür zu sorgen, dass ihr nichts mehr passiert, und ich nehme diese Aufgabe sehr ernst, Mr. Moore. Mein Hauptaugenmerk gilt dem Opfer. Sie müssen wissen, ich habe nicht so viele, die noch leben. Wenn ich den Eindruck erwecke, es ein bisschen zu übertreiben, ein bisschen zu aggressiv zu sein, dann liegt das daran. Solange ich an diesem Fall arbeite, rangiert niemand über der Richterin. Weder Sie noch der Polizeichef oder der Papst und auch nicht der liebe Gott. So arbeite ich nun mal. Ihr Haus wird vierundzwanzig Stunden am Tag überwacht. Es war bereits ein Techniker hier, der eine Fangschaltung gelegt hat, so dass wir eingehende Anrufe zurückverfolgen und alle Anrufe, eingehende und ausgehende, aufnehmen können.«

 Moore ließ sich auf eine riesige Lederottomane sinken, stützte seine Ellbogen auf die Knie und vergrub das Gesicht in den Händen. »Wie konnte das nur passieren?«

 »Ihre Frau hat heute eine sehr unpopuläre Entscheidung im Fall Karl Dahl getroffen«, sagte Kovac. »Wussten Sie davon?«

 »Ja, natürlich.«

 Aber es schien ihm nicht wichtig genug zu sein, um auf ein Geschäftsessen zu verzichten und ihr seine Unterstützung zuteil werden zu lassen.

 »Dieser Fall schlägt hohe Wellen, Mr. Moore. Die Leute sind aufgebracht, und viele sind der Meinung, dass Karl Dahl bei lebendigem Leib gehäutet und vor dem Government Center aufgeknüpft werden sollte und dass man dann den Einwohnern dieses Staates noch die Gelegenheit geben sollte, ihn zu steinigen. Ihre Frau hat heute zu seinen Gunsten entschieden, und abends ist der Kerl aus der Haft entflohen. Ein dreifacher Mörder läuft frei herum, und dafür werden die Leute Richterin Moore die Schuld geben, auch wenn sie überhaupt nichts dafür kann.«

 »Er ist entflohen?«, fragte Moore ungläubig. »Glauben Sie, dass er es war, der meine Frau überfallen hat?«

 »Nein«, sagte Kovac. »Aber ich glaube, dass jeder in dieser Stadt sie für die Schutzheilige von Karl Dahl hält, inklusive Karl Dahl selbst.«

 Der Adrenalinstoß ließ langsam nach; Kovac seufzte und stieß sich von der Sessellehne ab. Er zog eine Visitenkarte hervor und ließ sie neben David Moore auf die Ottomane fallen.

 »Ich werde jetzt gehen«, sagte er. Nachdem er alles losgeworden war, was er loswerden wollte.

 Er schüttelte den Kopf über sich selbst, als er in die Nachtluft hinaustrat. Für Männer war das Leben ein einziger großer Pinkelwettbewerb. Es grenzte an ein Wunder, dass die Frauen nicht schon längst die Weltherrschaft übernommen hatten, während die Männer damit beschäftigt waren festzustellen, wer den längsten Schwanz hatte.

 Er winkte den beiden Polizisten in dem Streifenwagen zu, als er zu seinem Wagen ging. Dann drehte er sich noch einmal zum Haus der Moores um, wo hinter einem Fenster im ersten Stock Licht brannte, und fragte sich, wie Carey und David Moore wohl den Rest der Nacht verbringen würden.

 14

 Seit jenem schicksalhaften Augustabend vor mehr als einem Jahr, als er das Haus der Familie Haas betreten hatte, hatte Stan Dempsey mit wenigen Ausnahmen nie länger als eine Stunde am Stück geschlafen. Und das bisschen Schlaf wurde von albtraumhaften Bildern und Empfindungen heimgesucht, gegen die er nichts auszurichten vermochte.

 Er hatte schon immer ein zurückgezogenes Leben geführt. War ein so stilles Kind gewesen, dass seine Mitschüler geglaubt hatten, er hätte irgendeinen Dachschaden. Noch nie hatte er einen richtigen Freund gehabt. Nicht mal irgendwelche Kumpel, mit denen er zum Biertrinken oder auf den Sportplatz gegangen wäre, denn für solche Dinge hatte er sich nie interessiert.

 Von Kindheit an hatte er Polizist werden wollen, so einer wie Sergeant Joe Friday aus Polizeibericht. Er hatte Detektivgeschichten verschlungen und sich in seinen Tagträumen ausgemalt, wie er die schwierigsten Fälle löste. Stets hatte er den Täter aufgespürt.

 Er war zur Armee und anschließend aufs College gegangen. Nachdem er die Aufnahmeprüfung für die Polizeiakademie geschafft hatte, hatte er sich mehr ins Zeug gelegt als alle anderen in seiner Klasse. Der Tag, an dem er sein Abschlusszeugnis erhalten hatte, war der schönste Tag seines Lebens gewesen. Übertroffen nur noch von dem Tag, an dem er zum Detective befördert worden war. Sein Traum war Wirklichkeit geworden.

 Dass dieser Traum sich in den grässlichen, blutigen Albtraum, der sein Leben jetzt war, verwandelte, hatte ihn kaputtgemacht. Hatte seinen Lebensmut, sein Selbstwertgefühl, sein Gefühl dafür, wie die Welt eingerichtet sein sollte, zerstört. Als wäre ein riesiger, schwarzer Amboss vom Himmel auf ihn gefallen und hätte sein Inneres zermalmt, so dass all seine bislang wohl geordneten Empfindungen durcheinandergerieten und aus ihm herausquollen, aus seinen Augen, Ohren, seinem Mund, seinen Fingerspitzen.

 Seine Vorgesetzten im Dezernat glaubten, er hätte ein Problem damit, seine Wut zu kontrollieren, er könnte möglicherweise sogar einen Nervenzusammenbruch erleiden. Wenn sie wüssten, was tatsächlich in ihm vorging, würden sie es mit der Angst zu tun bekommen – Rachephantasien, Gedanken an eine brutale Vergeltung, die sich gegen jeden richtete, von dem er glaubte, er würde sich nicht rechtens verhalten. Als der Prozess näher rückte, stieg seine Anspannung, und er verlor immer mehr die Kontrolle über seine Gedanken und die damit einhergehenden Gefühle.

 Dass Karl Dahl entkommen war, erfuhr er aus den Zehnuhrnachrichten am Freitagabend. Stan hatte praktisch keine Erinnerung an die nächsten paar Stunden. Er war völlig ausgerastet. Der Druck, der auf seinem Kopf lastete, war so stark, dass er glaubte, er würde explodieren und man würde ihn mit offener Schädeldecke auf dem Fußboden seines Wohnzimmers finden und jeder könnte dann annehmen, er hätte sich umgebracht.

 Er hatte Stühle und Tische umgeworfen. Er hatte ein Loch in die Wand getreten. Er war in die Kammer gelaufen und hatte jedes Gewehr, das er besaß, hervorgeholt. Er hatte seine Dienstwaffe auf das Sofa gelegt. Dass keiner seiner Nachbarn die Polizei gerufen hatte, zeigte, wie sehr dieses Viertel in den letzten Jahren heruntergekommen war.

 Zwischen den Anfällen war er immer wieder in unruhigen Schlaf gefallen – auf dem Wohnzimmerfußboden, am Esszimmertisch – , nur um nach kurzer Zeit wieder aufzuwachen und festzustellen, dass seine Wut keineswegs verraucht war.

 Karl Dahl lief frei in der Stadt herum, und es gab rein gar nichts, was er daran ändern konnte. Es hatte sich nicht einmal einer seiner Kollegen die Mühe gemacht, ihm die Nachricht persönlich zu überbringen. Jeder Polizist in der Stadt war unterwegs, um Dahl zu finden, nur er nicht. Er war an den Schreibtisch verbannt worden. Sie hätten ihn genauso gut daran festketten können.

 Er tigerte ruhelos und schwer atmend durch sein kleines Haus, und erneut baute sich der Druck in seinem Kopf auf. Die Nacht neigte sich ihrem Ende zu. Ein neuer Tag brach an.

 Dempsey schaltete den Fernseher auf der Küchentheke an. Channel 4 hatte das übliche Samstagmorgenprogramm mit Quizshows und vermischten Nachrichten aus der Region durch einen Bericht über die Flucht von Karl Dahl und den Überfall auf Richterin Moore ersetzt.

 Eine Nachrichtenreporterin stand vor dem Bezirksgefängnis und erklärte gerade, der Aufruhr habe damit begonnen, dass einer der Gefängnisinsassen Karl Dahl zusammengeschlagen hatte. Dann war die Hölle losgebrochen. Notarztwagen hatte man rufen müssen. Die Situation war eskaliert, und einige der Insassen hatten so schwere Verletzungen davongetragen, dass ganz normale Sicherheitsvorschriften missachtet worden waren. Keiner hatte den bewusstlosen Dahl an die Trage gefesselt, auf der er ins Krankenhaus transportiert worden war.

 Das gibt's doch nicht, dachte Dempsey. Der größte Erfolg seiner Laufbahn war durch Dummheit und Nachlässigkeit zunichtegemacht worden. Das Böse war freigekommen und bewegte sich nun ungehindert durch die Stadt. Brave Familien, Kinder waren gefährdet.

 Dempsey holte eine Packung Müsli aus dem Schrank und stellte sie auf den Tisch, begann damit, sich Frühstück zu machen, nur um irgendetwas Normales zu tun, sich ein wenig abzulenken, Druck abzulassen.

 Im Fernsehen war der Bericht aus dem Gefängnis abgelöst worden durch Bilder von Polizeiautos, die durch die dunklen Straßen fuhren, dann eine Aufnahme vom Gerichtsgebäude, dann eine von dem Parkhaus daneben und schließlich ein Foto von Richterin Moore.

 Sie sah ziemlich überheblich aus, mit ihrer Robe und dem ernsten Ausdruck im Gesicht. Ihre Augen hatten die Farbe des Winterhimmels – ein kaltes, durchdringendes Blaugrau. Stan Dempsey kannte diesen Blick, er vermittelte einem das Gefühl, eine hässliche, kleine Kakerlake zu sein, die zwischen ihren Füßen herumkroch.

 Es folgte eine Direktübertragung aus dem Parkhaus, wo ein Reporter von dem Überfall auf Richterin Moore berichtete. Der Tatort war noch immer abgeriegelt, und Markierungen auf dem Betonboden zeigten an, wo mögliche Beweisstücke gelegen hatten, die mittlerweile weggebracht worden waren.

 Richterin Moore, die gerade eine Entscheidung im Sinne der Verteidigung von Karl Dahl getroffen hatte, war von der Fußgängerbrücke aus ins Parkhaus gegangen. Der Täter war aus den Schatten getreten und hatte sie von hinten angegriffen. Er hatte sie niedergeknüppelt und auf sie eingeschlagen, wieder und wieder und wieder …

 Dempsey spürte, wie sich zu seiner Wut ein Gefühl der Befriedigung gesellte. Aus ihm unbekannten Tiefen seines Geistes stieg der Gedanke auf, dass sie bekommen hatte, was sie verdiente. Jemand musste ihr ein bisschen Vernunft einbläuen. Sie musste am eigenen Leib erfahren, was es bedeutete, zum Opfer gemacht zu werden, sich hilflos und voller Angst zu fühlen.

 Früher war er kein gewalttätiger Mensch gewesen, aber seit den Haas-Morden war auch das anders geworden. Er merkte, dass er die Vorstellung genoss, Carey Moore zu schlagen, seine Wut und Frustration an ihr auszulassen. Und dass sie für diese Lust, die so völlig seinem früheren Wesen widersprach, verantwortlich war, verdoppelte seine Wut und seine Frustration noch.

 Gedanken dieser Art gingen Stan durch den Kopf, während er versuchte, die frische Packung Früchtemüsli zu öffnen. Er schaffte es einfach nicht, den Deckel aufzukriegen. Seine Fingernägel waren so weit abgekaut, dass er sie einfach nicht darunter schieben konnte.

 Er spürte das Pochen in seinem Schädel. Er konnte es in seinen Ohren hören, ein Brüllen, das klang, als brandete das Meer gegen seine Schädeldecke. Er spürte, wie der Druck immer weiter stieg.

 Das Fernsehen zeigte das Haus der Richterin am Lake of the Isles. Ein Schloss, hinter dessen Ziegelmauern die Prinzessin geschützt lebte, zusätzlich gesichert durch eine Alarmanlage. Sie hatte wahrscheinlich geglaubt, dass die Karl Dahls dieser Welt niemals an sie herankämen.

 Die Schachtel gab und gab nicht nach. Stan versuchte zuerst, sie aufzureißen, dann einen Finger hineinzubohren. Dabei glitt sie ihm aus der Hand. Als er sich bückte, um sie aufzuheben, stieg der Druck in seinem Kopf so sehr an, dass er beinahe ohnmächtig wurde.

 Vor Wut schäumend, schmiss er die Schachtel auf den Tisch, packte ein Messer und fing an, auf sie einzustechen. Er stieß mit solcher Kraft zu, dass die Messerspitze in die Resopaloberfläche des Tisches drang. Wie aus weiter Ferne hörte er einen Laut aus seinem Inneren entweichen, ein rohes, animalisches Grollen, das aus den tiefsten Tiefen kam, zu denen er keinen Zugang hatte.

 Der Inhalt der Schachtel wurde in der ganzen Küche verstreut. Er stieß den Milchkarton um, und Milch spritzte heraus. Als er versuchte, das Messer, das in der Tischplatte steckte, herauszuziehen, schnitt er sich in die Hand. Er packte die Zuckerdose und warf sie auf den Boden. In hohem Bogen verteilte sich der Zucker in alle Richtungen, bevor die Dose zerbarst.

 Alles nur wegen Carey Moore.

 Alles nur wegen dieser laxen Gefängnisaufseher.

 Alles nur wegen Karl Dahl.

 Sein Leben war völlig aus den Fugen geraten, und das alles nur wegen irgendwelcher Leute, die sich einen Dreck um ihn scherten. Sein Leben war ein Nichts. Alles, was er in seinem Leben Gutes getan hatte, bedeutete nichts.

 Er umklammerte seinen Kopf, und die Tränen strömten ihm die Wangen herunter. Stan Dempsey sank auf den Küchenboden und saß dort mit dem Rücken gegen den Schrank gelehnt, den Mund wie zu einem lauten Schrei geöffnet. Aber kein Laut drang aus seiner Kehle, und selbst wenn – es wäre niemand da gewesen, der ihn gehört hätte.

 Dahl war in der Nacht neben dem Penner immer wieder kurz eingeschlafen, nur um beim geringsten Laut, der in der Gasse zu hören war, hochzuschrecken. Dann setzte er sich auf und lauschte. Er vertrieb sich die Zeit damit, geistesabwesend mit dem Steakmesser, das er in dem Einkaufswagen gefunden hatte, lange Strähnen des verfilzten Haares vom Kopf des Toten abzusäbeln.

 Der Streifenwagen war nicht zurückgekommen. Niemand hatte nach dem Toten unter der Treppe gesehen.

 Mit der Nacht war die Anonymität gekommen. Inzwischen wurde es wieder Tag, und in seinem Gefolge kam die Angst, dass er entdeckt werden könnte. Aber die Leute würden durch ihn hindurchsehen, nicht sehen, wer er war, sondern nur das, was er war. Sie würden ihn ignorieren, als einen, der ihrer Aufmerksamkeit nicht wert war. Sie hatten Wichtigeres im Kopf – schließlich lief ein des dreifachen Mordes Verdächtiger durch die Straßen.

 Dahl wusste, dass er etwas unternehmen musste und langsam ein wenig Distanz zwischen sich und das Krankenhaus sowie zwischen sich und den Toten unter der Treppe bringen sollte.

 Aber zuerst einmal musste er pinkeln, und dann musste er sich etwas zu trinken besorgen. Sein Hals tat ihm immer noch weh. Er fühlte sich völlig zugeschwollen an. Irgendetwas mit seinem Kehlkopf stimmte nicht, und er konnte kaum schlucken. Und das Pochen in seinem malträtierten Schädel brachte ihn schier um.

 Langsam kroch er auf Händen und Füßen unter den Stufen hervor und richtete sich stöhnend auf. Ein rostiger alter Laster, dessen blaue Farbe abzublättern begann, stand neben der kleinen Laderampe hinter der Polsterei. Er machte den Eindruck, als habe er sich hierher zum Sterben zurückgezogen. Ein Reifen war vollkommen platt. Die Antenne bestand aus einem zurechtgebogenen Drahtkleiderbügel.

 Dahl trat hinter den Laster und pinkelte an ein Vorderrad, dann drehte er den Seitenspiegel und musterte sein Gesicht. Seine Augen waren blutunterlaufen, etliche Äderchen mussten geplatzt sein, als ihm während des Kampfes die Luft abgeschnürt worden war. Sein Gesicht zierten ein paar Schwellungen und Blutergüsse, seine Lippe war aufgeplatzt und blutverkrustet. Ihm starrte ein völlig Fremder entgegen. Etwas Besseres konnte sich Dahl in seiner gegenwärtigen Lage gar nicht wünschen.

 Strähne für Strähne steckte er die Haare, die er dem Toten abgeschnitten hatte, unter die Wollmütze, ließ die Enden in die Stirn und über die Schläfen hängen und vervollkommnete damit seine Maskerade.

 Den Einkaufswagen vor sich herschiebend, ging Karl die Gasse entlang und durchwühlte auf dem Weg die Abfälle. Irgendein Arbeiter hatte auf einer Gemüsekiste hinter dem Restaurant eine halbe Flasche Bier stehen lassen. Karl nahm einen Schluck, dann zog er sich an dem Müllcontainer hoch, in dem er sich gestern Abend versteckt hatte, und fischte einen Kotelettknochen heraus, an dem noch etwas Fleisch hing, und ein Stück Leber, das mittlerweile zäh wie eine Schuhsohle war. Er grub seine Zähne in das kalte, fette Fleisch des Koteletts.

 »Hey! Finger weg von meinem Abfall!«

 Ein untersetzter Mann mit einer dreckigen Schürze und einem noch dreckigeren weißen Unterhemd trat aus der Hintertür des Restaurants. Er trug eine schmuddelige weiße Mütze auf dem Kopf und eine Menge blauer Tätowierungen an den muskulösen Unterarmen.

 »Hau ab, du Penner! Mach, dass du wegkommst mit deinem Ungeziefer!«

 Dahl warf den Kotelettknochen in seine Richtung, drehte sich um und lief, den ratternden Einkaufswagen auf dem mit Schlaglöchern übersäten Asphalt vor sich herschiebend, davon. Am Ende der Gasse angekommen, bog er um die Ecke, lief den Häuserblock entlang, stellte den Einkaufswagen vor einem Fenster des Restaurants so ab, dass er ihn im Blick behalten konnte, und betrat das Lokal durch die Eingangstür.

 Eine dicke Frau mit kohlrabenschwarzem Haar, das sie zu einem Knoten geschlungen hatte, und einem Gesicht wie eine alte Indianerin trat hinter der Theke hervor und wedelte mit einem feuchten Lappen.

 »Hey, du! Raus hier!«, rief sie. Sie sprach mit Akzent, wahrscheinlich Griechisch, dachte er.

 Dahl zog einen Zwanziger aus seiner Manteltasche und hielt ihn ihr hin. Das erste Mal, seit er gewürgt worden war, versuchte er zu sprechen. Seine Stimme war so rau wie ein Reibeisen, und seine Stimmbänder taten höllisch weh.

 »Ich hab Geld«, sagte er. »Ich will nur eine Tasse Kaffee und vielleicht ein paar Eier. Ich hab Geld. Bitte, Ma'am.«

 Die Frau blieb in drei Metern Entfernung vor ihm stehen und schüttelte unwirsch den Kopf.

 »Ich bin doch nur ein armer Kerl, Ma'am«, sagte er. »Ich tu bestimmt nichts Böses. Sie können auch den ganzen Zwanziger haben, wenn es darum geht. Ich möchte nur was Richtiges zum Essen haben. Ich krieg nicht oft was, was nicht zuerst ein anderer weggeschmissen hat.«

 Sie starrte ihn noch immer finster an, die Arme unter ihrem mächtigen Busen verschränkt. »Du kriegst hier nichts zu essen. Du vertreibst mir nur meine Gäste.«

 Nirgends waren irgendwelche Gäste zu sehen.

 »Bitte, Ma'am. Nur eine Tasse Kaffee. Ein Brötchen. Irgendwas …«

 Die Frau sah ihn ungerührt an, aber immerhin hatte sie bei seinem Anblick nicht zu schreien begonnen, was Karl als gutes Zeichen wertete.

 »Haben Sie doch bitte die Freundlichkeit, Ma'am«, sagte er mit sanfter Stimme. »Der Herr liebt all jene, die sich der Armen und Ausgestoßenen annehmen.«

 Das rief nur ein Schnauben bei der Kellnerin hervor, und dann drehte sie sich auf dem Absatz ihrer Gesundheitsschuhe um und marschierte davon.

 Dahl fragte sich, ob sie in die Küche ging und dem dicken Koch auftrug, ihn zu verjagen. Bis es so weit war, konnte er in dem Fernseher, der oberhalb der Theke an die Wand montiert war, wenigstens die Nachrichten anschauen.

 Er war die Nachricht des Tages. Seine Flucht, die Suche nach ihm, die Warnung, sich ihm nicht zu nähern, sondern die Polizei zu rufen, wenn man glaubte, ihn gesehen zu haben. Er war eine Art Star, dachte er mit Wohlgefallen. Es war ihm in seinem Leben noch nicht oft widerfahren, dass man ihn für wichtig hielt.

 Im nächsten Beitrag ging es um Carey Moore, die Richterin. Sie war gestern Abend im Parkhaus überfallen und ins Krankenhaus gebracht worden. Dahl fragte sich, ob sie zur selben Zeit wie er da gewesen war. Das wär 'n Ding, dachte er, gerade die Frau, die an ebenjenem Tag für ihn eingetreten war, im selben Krankenhaus wie er und vielleicht sogar seinetwegen.

 Sie war Gesprächsthema Nummer eins im Gefängnis gewesen. Meistens wurden irgendwelche Anzüglichkeiten über sie ausgetauscht, da sie eine schöne Frau war und alle Männer im Gefängnis ununterbrochen an Sex dachten – abgesehen von der Zeit, in der sie sich vorstellten, wieder in Freiheit zu sein. Dass sie Richterin war, machte sie nur umso aufregender. Sich eine Frau, die Macht hatte, zu unterwerfen, war eine sehr erotische Vorstellung. Dahl jedenfalls verspürte diese Lust, während er die Einspielung älteren Filmmaterials von Richterin Moore auf einer Pressekonferenz verfolgte.

 Ihre Augen waren groß und blickten ruhig in die Kamera, ihr Gesichtsausdruck war ernst. Ein Mund wie Brigitte Bardot, die Oberlippe perfekt geschwungen, die Unterlippe voll und leicht nach unten gezogen, als wollte sie jeden Moment eine Schnute ziehen. Ihr weißer Hals war glatt und anmutig gebogen.

 Dahl hatte nie eine solche Frau kennen gelernt, geschweige denn, eine solche Frau gehabt. Sie war ein Engel. Sie war sein Engel.

 Jetzt war ihr Haus zu sehen. Eine Direktübertragung, wie ein Schriftzug am unteren Rand des Bildschirms verkündete. Es war ein schönes Haus mit einem gepflegten Garten, um den ein schwarzer schmiedeeiserner Zaun lief. Nicht gerade eine Villa, aber doch ein Haus, wie es zu einer echten Dame passte.

 Der Reporter sprach davon, dass die Bewohner dieses Viertels kaum von Verbrechen heimgesucht wurden, aber jetzt war eine von ihnen Opfer einer Gewalttat geworden. Davon, dass eine von ihnen den Preis dafür zu zahlen hatte, Partei für einen Mörder ergriffen zu haben.

 Live vom Lake of the Isles, Candy Cross, Channel 3 News.

 Lake of the Isles … Wie schön das klang …

 Die dicke Griechin schob sich zwischen den leeren Tischen durch, noch immer mit finsterer Miene, aber mit einer Styroporschachtel und einem Becher in der Hand. Sie stellte beides auf den Tisch und trat einen Schritt zurück, bevor die Läuse des Kerls zu ihr überspringen konnten.

 »Bitte«, sagte sie. »Aber du kannst hier nicht essen. Du erschreckst meine Gäste. Geh raus.«

 »Gott segne Sie, Ma'am«, flüsterte Karl und reichte der Frau den Zwanzigdollarschein.

 Sie faltete die Banknote und steckte sie sich ins Dekolleté.

 Das Wechselgeld behielt sie – als Gefahrenzulage.

 15

 Kovac wachte durch ein Pochen auf, von dem er erst dachte, es wäre in seinem Kopf. Die Uhr zeigte 7.32 Uhr an. Morgens. An einem Samstag.

 Er rollte sich aus dem Bett und lief nackt, wie der liebe Gott ihn geschaffen hatte, zum Fenster, um hinauszusehen. Auf dem Dach des Hauses nebenan saß sein Idiot von Nachbar und schwang einen Hammer. Das Klopfen hallte durch die stille Morgenluft wie Gewehrschüsse.

 Kovac schob das alte Holzfenster nach oben. »Hey! Elmer Fudd! Was zum Teufel soll das?«, rief er.

 Der Nachbar wandte ihm das Gesicht zu, den Hammer hoch über den Kopf erhoben, als wolle er ihn jeden Augenblick werfen. Der Mann war über siebzig, hatte gemeine, kleine Schweinsäuglein, und aus seinen Ohren wuchsen mehr Haare als auf seinem übrigen Schädel. Nicht, dass man seinen Schädel hätte sehen können. Er trug seine heiß geliebte rot karierte Bomberkappe, die Ohrenklappen nach oben gebunden. Die Enden der Kordeln standen weg wie Antennen.

 »Ich nehm' schon mal die Weihnachtsbeleuchtung in Angriff!«

 »Um sieben Uhr morgens? Scheiße noch mal!«

 Der alte Mann schüttelte missbilligend den Kopf. »Solche Wörter benutzt man nicht!«

 »Warten Sie erst mal ab, bis ich in Fahrt komme«, sagte Kovac. »Haben Sie eigentlich eine Schraube locker? Weihnachten? Es ist noch nicht mal Halloween!«

 »Da sieht man's mal wieder, keine Ahnung, die jungen Leute!«, brüllte der Alte. »Im Bauernkalender heißt es, dass es ein früher Winter wird. Zu Halloween könnte es schon einen Schneesturm geben.«

 »Sie können froh sein, wenn Sie Halloween noch erleben und ich Sie nicht vorher von diesem Dach runterschieße. Hören Sie sofort mit diesem Gehämmer auf!«

 Der Nachbar sah ihn bitterböse an. »Ich tue nichts, was gegen das Gesetz verstößt. Die Stadtverordnung sagt, dass ich nach sieben Uhr dreißig so viel herumklopfen darf, wie ich will.«

 Er drehte sich von Kovac weg, nahm einen Nagel und schlug ihn in das Dach. Jedes Jahr war es dasselbe mit Fudd – der grauenvollste Weihnachtsschmuck zierte seinen Garten, krönte sein Dach, hing von der Regenrinne, leuchtete in den Bäumen. Ein Weihnachtsmann, der dem Kind in der Krippe Geschenke brachte. Der Verkündigungsengel, der auf Heerscharen von Sperrholzschneemännern herunterstrahlte. Alles mit mehr Watt beleuchtet, als auf dem gesamten Times Square gebraucht wurden. Es war, als würde man acht Wochen lang direkt unter einer Höhensonne wohnen.

 »Schon mal was von Höflichkeit und Anstand gehört, Idiot?«

 Der alte Mann streckte ihm die Zunge raus.

 Kovac drehte sich um und zeigte ihm seinen bloßen Hintern.

 So fing sein Tag an. Dann die Dusche. Ein Nikotinpflaster. Kaffee. Ein paar Doughnuts, nur um nicht mit lieb gewonnenen Gewohnheiten zu brechen. In den Frühnachrichten ging es ausschließlich um Karls Dahls Flucht und den Aufschrei in der Öffentlichkeit, den sie hervorrief. Der Überfall auf Carey Moore war dagegen nicht mehr als eine Fußnote. Wahrscheinlich war ohnehin die halbe Stadt davon überzeugt, dass sie es verdient hatte. Nachdem die Nachrichten alles dazu getan hatten, dass man ihre Adresse erraten konnte, würden die Leute wahrscheinlich in Horden an ihrem Haus vorbeifahren, um es mit Eiern zu bewerfen.

 Oder Schlimmeres …

 Kovac seufzte, rieb sich mit der Hand übers Gesicht und überlegte, womit er anfangen sollte. Er oder Liska mussten mit der Sekretärin der Richterin sprechen. Vielleicht hatte sie ja irgendwelche Drohbriefe bekommen. Dann musste die Telefonnummer von den beiden Drohanrufen mit den Telefonprotokollen der Richterin abgeglichen werden. Sie brauchten eine Liste mit den Namen aller Gefängnisinsassen, die kürzlich aus der Haft entlassen worden waren und die Carey Moore hinter Gitter gebracht hatte, entweder noch in ihrer Zeit als Staatsanwältin oder später als Richterin.

 Um neun waren sie mit Lieutenant Dawes in Downtown verabredet, so dass sie ihnen dieselbe Standpauke halten konnte, die sie sich inzwischen bestimmt schon von ihrem Vorgesetzten hatte anhören müssen, und der wiederum vom Polizeichef, dem der Bürgermeister die Leviten gelesen hatte, und der Staatsanwalt, der dasselbe vom Oberstaatsanwalt zu hören bekommen hatte. Kovac und Liska würden erfahren, wie ernst die Lage war, so als wären sie irgendwelche Vollidioten, die das nicht von sich aus wüssten.

 Mann, wie er diesen hierarchischen Quatsch hasste. Er träumte schon lange davon, die Epaulettenträger bei der Polizei in Reih und Glied antreten und diejenigen unter ihnen, die in den letzten zehn Jahren nicht mehr an der Front gearbeitet hatten, einen großen Schritt vortreten und in einen tiefen schwarzen Abgrund fallen zu lassen.

 Wenn er dieses Treffen vermeiden oder wenigstens verschieben könnte, bis der Fall gelöst war, würde er es tun.

 Er musste mit Stan Dempsey reden.

 O Mann, du musst ganz schön verzweifelt sein.

 Kovac hatte nie die Konfrontation mit einem Polizisten gescheut, der auf Abwege geraten war. Ein übler Typ war ein übler Typ, Polizeimarke oder nicht. Vor ewigen Zeiten hatte er sogar mal veranlasst, dass gegen einen Kollegen ermittelt wurde.

 Es hatte ihn Überwindung gekostet, aber er hatte es getan. Stan Dempsey war jedoch kein schlechter Polizist. Für diesen Mann konnte man letztlich nur Mitleid empfinden.

 Stan Dempsey gehörte zu den Leuten, die irgendwie niemals auffielen. Ein brauchbarer Polizist, aber keiner, von dem seine Vorgesetzten Notiz genommen hatten, bevor er zu einer Belastung wurde. Er hatte keine richtigen Freunde, weil er ein merkwürdiger, stiller Typ war und noch dazu ungesellig. Stan Dempsey wäre vielleicht an einem Arbeitsplatz im Leichenschauhaus besser aufgehoben gewesen als bei der Polizei, aber er war nun mal Polizist geworden, und das war wahrscheinlich sogar alles, was er jemals gewollt hatte.

 Kovac bezweifelte, dass einer der Kollegen, mit denen Dempsey jemals zusammengearbeitet hat, etwas Persönliches von ihm wusste. Dagegen wusste jeder, dass Dempsey bei der ersten Vernehmung von Karl Dahl die Fassung verloren hatte. Dempsey hatte einen Wutanfall bekommen, wie man ihn dem stillen Mann niemals zugetraut hätte. Er war völlig außer sich geraten. Zwei Detectives hatten sich auf ihn werfen müssen, um ihn von Dahl loszureißen. Er hatte ohne Unterlass gebrüllt, die Augen waren ihm aus dem Kopf gequollen, und er hatte wild um sich getreten. Man hatte ihm eine Beruhigungsspritze geben müssen.

 Kovac versuchte sich vorzustellen, wie Stan Dempsey Carey Moore in dem Parkhaus auflauerte, sich auf sie stürzte, sie niederschlug und immer wieder auf sie eindrosch.

 Du Miststück! Blöde Fotze!

 Die Wut war da. Versteckt hinter der ausdruckslosen Miene und dem unauffälligen Verhalten. Kovac nahm einen Stift und eine alte Restaurantrechnung und machte sich eine Notiz, dass die Videospezialisten versuchen sollten, eine Vergrößerung von dem Schlagstock zu machen. Wenn es ein Gummiknüppel war … dann sah es für Stan Dempsey nicht gut aus.

 Stan Dempsey wohnte nicht einmal zwei Kilometer von Kovac entfernt. Sein Haus hatte nur anderthalb Stockwerke, die Mauern waren mit grauen Schindeln verkleidet, die Fensterrahmen weiß gestrichen. Auf dem Rasen im Vorgarten lagen vereinzelte Blätter, die der Wind von dem Ahornbaum auf der anderen Straßenseite herübergetragen hatte.

 Kovac ging zur Haustür und klingelte. Drinnen blieb es still. Kein bellender Hund, kein Stan. Er klingelte noch einmal und wartete.

 Wohin konnte der Kollege so früh an einem Samstagmorgen gegangen sein? Vielleicht zum Supermarkt, um die Wochenendeinkäufe zu erledigen. Er kam Kovac wie der Typ vor, der Leber und Zwiebeln aß … und Haschee … und all die anderen Dinge, die kein normaler Mensch mehr aß. Zunge … Ochsenschwanz.

 Noch immer kam Stan nicht an die Tür. Kovac versuchte, den Türknauf zu drehen. Abgeschlossen.

 Vielleicht war er auch spazieren gegangen. Vielleicht war er übers Wochenende aufs Land gefahren. Kovac erinnerte sich, einmal mitbekommen zu haben, dass Stan gern zum Angeln ging. Vielleicht hatte er eine Hütte an einem der tausend Seen von Minnesota.

 Kovac stellte sich an das Panoramafenster, das zur Straße ging. Die Vorhänge waren zugezogen. Nichts zu sehen.

 An einer Seite des Hauses hing vor einem Fenster, das möglicherweise zum Esszimmer gehörte, eine dünne Gardine. Nur lag das Fenster so hoch, dass Kovac auch von hier aus nicht ins Haus sehen konnte.

 Etwas unschlüssig ging er zur Rückseite. Neben der Hintertür stand ein Holzkohlengrill. Billige weiße Gartenmöbel aus Plastik auf der betonierten Terrasse. Ein einzelner Stuhl und ein kleiner Tisch. Der Inbegriff der Einsamkeit. Kovac nahm sich den Stuhl und ging damit zurück zu dem Fenster mit der Gardine.

 Er wusste nicht, was er zu sehen erwartet hatte. Jedenfalls nicht das, was sich seinem Blick bot. Ein kleines, normales Esszimmer, die Wände in einem blassen Türkisblau gestrichen. Ein Kirschholzbuffet. Ein Kirschholzesstisch … auf dem fein säuberlich ein ganzes Arsenal von Waffen ausgebreitet war. Und eine Videokamera auf einem Stativ, gerichtet auf einen Stuhl, der unter dem Tisch hervorgezogen worden war.

 »O Scheiße«, flüsterte Kovac, und das Herz sank ihm in die Hose.

 »Kann ich Ihnen helfen?«

 Kovac blickte über die Schulter und sah eine winzige alte Frau in einer lilafarbenen Kittelschürze vor sich, an den Füßen trug sie Hausschuhe in Form von weißen Hasen mit rosa umrandeten Schlappohren.

 »Ich bin Polizist, Ma'am«, sagte er und kletterte von dem Stuhl. Er holte seine Marke und seinen Ausweis aus seiner Jackentasche und zeigte ihr beides.

 Sie warf einen kurzen Blick darauf. »Mr. Dempsey ist auch bei der Polizei«, sagte sie. »Er ist Detective.«

 »Ja, Ma'am, das weiß ich.«

 »Ich bin seine Nachbarin. Hilda Thorenson.«

 Er hätte Hilda Thorenson gerne erklärt, dass es keine gute Idee war, sich einem Mann zu nähern, der möglicherweise gerade im Begriff war, in ein Haus einzubrechen, aber das war vielleicht nicht der richtige Zeitpunkt.

 »Wissen Sie, ob Mr. Dempsey zu Hause ist?«, fragte er.

 »Nein, das weiß ich leider nicht. Warum? Stimmt etwas nicht?«

 »Vielleicht«, sagte Kovac.

 In seinem Kopf jagten sich die Gedanken. Bilder von Stan Dempsey, der sich seine Pistole in den Mund hielt, blitzten vor seinem geistigen Auge auf. Er hoffte, dass es nicht so weit gekommen war. Er hatte schon eine Reihe von Polizistenselbstmorden untersuchen müssen, und er wollte nicht noch einmal einen toten Polizisten sehen und denken: Das Schicksal könnte dir auch blühen. Er wollte nicht wieder einer Ehefrau, einer Freundin sagen müssen, dass der geliebte Mann sich entschlossen hatte, seinem Leben ein Ende zu setzen, weil er die Last dieses Lebens nicht mehr zu tragen imstande gewesen war.

 Die Familien verstanden nie den Grund dafür. Warum war der Ehemann/die Ehefrau/Freundin/Freund/Vater/Mutter nie zu ihnen gekommen, um diese Last mit ihnen zu teilen? Sie verstanden nicht, dass Polizisten glaubten, nur andere Polizisten könnten sie verstehen. Allerdings vertrauten sie sich auch einander nicht an. Sie wollten in den Augen ihrer Kollegen nicht schwach erscheinen, wollten ihren Vorgesetzten keine Veranlassung geben, sie genauer zu beobachten.

 Plötzlich überkam Kovac ein schlechtes Gewissen, dass er sich in den letzten Jahren nicht mehr um Stan Dempsey gekümmert hatte. Wenn er das getan hätte, dann hätte der Mann wenigstens zwei Plastikstühle auf seiner Terrasse stehen.

 »Ich muss in Mr. Dempseys Haus«, erklärte er Hilda Thorenson. »Es könnte ihm etwas passiert sein.«

 Die alte Frau sah ihn erschrocken an. »O nein!«

 Kovac ging zur Hintertür und drehte auch dort am Türknauf. Verschlossen. Scheiße. Er war einfach zu alt dafür, Türen einzutreten.

 »Ich habe einen Schlüssel«, sagte die Nachbarin. »Für Notfälle. Warten Sie hier. Ich hole ihn.«

 Kovac sah ihr nach, wie sie im Schneckentempo davonschlurfte. Sie musste mindestens achtzig sein. Und Dempsey saß vielleicht gerade in diesem Moment auf dem Badewannenrand und versuchte, seinen ganzen Mut zusammenzunehmen, um den Abzug zu drücken.

 Es war ihm schon lange nicht mehr gut gegangen, nachdem er an den Schreibtisch verbannt worden war, während andere Leute den Fall übernahmen, der ihn an den Rand des Zusammenbruchs getrieben hatte. Die Entscheidung von Richterin Moore musste ihn völlig aus der Fassung gebracht haben, konnte ihn vielleicht sogar so weit getrieben haben, dass er seine Wut an ihr ausgelassen hatte. Und Karl Dahls Flucht hatte ihm dann möglicherweise den Rest gegeben.

 Kovac konnte nicht warten, bis die alte Frau mit dem Schlüssel zurückkehrte.

 Er ging zurück zur Hintertür und riss den Riegel der Fliegengittertür aus der Verankerung. Dann schnappte er sich eine Insektenkerze in einem kleinen verzinkten Eimer und schlug damit eine der alten Fensterscheiben ein. Zehn Sekunden später war er im Haus und rief Dempseys Namen.

 Ohne die einzelnen Zimmer genauer in Augenschein zu nehmen, rannte Kovac durchs Haus.

 »Stan? Ich bin's, Sam Kovac. Wo bist du?«, rief er, als er die Tür zu dem kleinen Badezimmer am Ende des Flurs aufstieß. Leer. Zwei Stufen auf einmal nehmend, lief er die Treppe hoch und wappnete sich gegen das Krachen eines Schusses.

 »Stan? Wo bist du? Ich muss mit dir reden.«

 Ein Schlafzimmer. Das zweite Schlafzimmer. Leer.

 Kovac holte tief Luft und legte seine Hand auf den Knauf der Badezimmertür im ersten Stock. Hier taten es die meisten, im Badezimmer, wo das Blut leichter weggewischt werden konnte.

 Kovac drückte die Tür auf.

 Leer.

 Kurze Erleichterung.

 Er lief die Treppe wieder hinunter und zur Hintertür hinaus – und hätte dabei fast die neugierige Nachbarin über den Haufen gerannt.

 Garage.

 Autoabgase.

 Aber auch die kleine frei stehende Garage war leer.

 Kein Stan Dempsey. Kein Auto.

 Scheiße.

 »Ist etwas passiert?«, fragte die alte Dame. »Ist Mr. Dempsey verletzt?«

 »Er ist nicht da, Ma'am«, sagte Kovac.

 »Also ich habe überhaupt keine Ahnung, wo er hingegangen sein könnte«, sagte sie, als wäre es unvorstellbar, dass er ein eigenes Leben führte.

 Kovac rieb sich den Nacken und seufzte tief. »Ma'am, ich muss Sie bitten, zurück in Ihr Haus zu gehen. Die Polizei wird dieses Haus und das Grundstück abriegeln.«

 Die Frau wirkte verwirrt und verängstigt, als sie einen Schritt zurücktrat.

 »Ach du liebe Güte.«

 »Ich danke Ihnen sehr für Ihre Hilfe«, sagte Kovac. Er wartete, bis die alte Frau sich umgedreht hatte und weggegangen war. Die Hasenohren an ihren Hausschuhen hüpften bei jedem Schritt in die Höhe.

 Die ermordeten Kinder waren im Keller des Haas-Hauses aufgehängt worden. Es konnte also durchaus sein, dass Stan Dempsey sich den Keller ausgesucht hatte, um sich dort unten aufzuhängen.

 Kovac ging wieder ins Haus und knipste das Licht neben der Kellertreppe an.

 »Stan? Ich bin's, Sam Kovac. Ich komme runter«, rief Kovac und stieg langsam Stufe für Stufe die Kellertreppe hinunter.

 Die Kellerwände waren mit astigen Fichtenpaneelen getäfelt, der Boden war mit einem billigen grünen Teppich ausgelegt, und die Lärmschutzverkleidung an der Decke zeigte eine gelbliche Färbung, wahrscheinlich infolge des vielen Nikotins. Es war ein einziger großer Raum. In einer Ecke stand eine Waschmaschine. Gegenüber befanden sich Vorratsregale. Den größten Teil des Raums aber nahm Stan Dempseys private Kommandozentrale ein.

 Mehrere frei stehende Tafeln waren mit Tatort- und Autopsie-Fotos aus dem Fall Haas bedeckt. Kopien von Berichten, Kopien von Dempseys eigenen Notizen. Darüber hatte er auf hellem Packpapier, das er mit Kreppband an der Wand befestigt hatte, Zeitabläufe skizziert – wer war wann wo gewesen; wann waren die Leichen gefunden worden; der vom Gerichtsmediziner geschätzte Todeszeitpunkt. Kartons auf einem alten Zeichentisch enthielten Kopien der Akten zu dem Fall.

 Nichts davon kam Kovac besonders ungewöhnlich vor. Sein eigener Keller war ebenfalls voll von alten Fallakten und Notizen. Die meisten Detectives, die er kannte, taten das. Sie hingen aus verschiedenen Gründen an diesen Dingen – Aberglauben, Paranoia, falls ein alter Fall in Revision ging, falls das Dezernat in Flammen aufging und die Originale zerstört wurden. Auch er hatte auf seinem Schreibtisch ein paar Akten herumliegen, damit er sie nach Feierabend durchgehen und darüber nachdenken konnte.

 Was Kovac an Stan Dempseys Keller irritierte, war der Stuhl. Direkt vor der Tafel mit den Fotos war ein Holzstuhl mit gerader Lehne aufgestellt. Daneben stand ein riesiger Aschenbecher aus rotem Glas, der fast überquoll von alten Kippen.

 Kovac stellte sich vor, wie Stan Dempsey stundenlang auf diesem Stuhl saß und auf das Gemetzel starrte. Bilder aus den finstersten Albträumen. Unvorstellbare Grausamkeiten, in der Zeit erstarrt. Die ausdruckslosen Gesichter der Opfer mit weit aufgerissenen Augen. Es schien kaum vorstellbar, dass es diese Menschen tatsächlich gegeben hatte, dass sie nur Stunden bevor die Fotos gemacht worden waren noch gelebt hatten. Oder dass sie – die Mutter und die beiden kleinen Kinder – in den Stunden vor ihrem Tod unbeschreiblichen Qualen ausgesetzt gewesen waren, dass sie eine überwältigende Furcht empfunden und vielleicht gewusst hatten, dass sie sterben würden.

 Gab man sich solchen Überlegungen hin, dann konnte es leicht passieren, dass man die Schreie hörte, das blanke Entsetzen in den jetzt ausdruckslosen Gesichtern sah. Es konnte passieren, dass man das ganze Geschehen wie einen grausamen Horrorfilm vor seinem geistigen Auge ablaufen sah.

 Wenn ein Polizist so etwas zuließ, wenn er einen Fall wie diesen persönlich nahm, wenn er zuließ, dass Logik, Polizeiarbeit und professionelle Distanz von Gefühlen, von Mitleid und Wut verdrängt wurden … dann wartete am Ende möglicherweise der Wahnsinn auf ihn.

 Eine schreckliche Ahnung verdüsterte Kovacs Überlegungen, als er die Kellertreppe wieder hinaufstieg. Dieses Mal sah er sich bei seinem erneuten Gang durch das Haus gründlich um.

 Die Küche war ein einziges Chaos. Der Tisch und der Boden waren bedeckt mit Müsli, so als wäre die Schachtel explodiert. Die Rosinen zwischen den Haferflocken sahen aus wie Rattenköttel. Der Milchkarton war umgefallen. Milch schwamm auf der Arbeitsfläche und tropfte über den Rand.

 Die Müslischachtel machte den Eindruck, als habe jemand mehrere Male mit dem Messer darauf eingestochen. Die Tischplatte hatte offenbar eine ähnliche Behandlung erfahren – mehrere Messerstiche. Von dem Messer war nichts zu sehen, stattdessen entdeckte Kovac ein paar Blutspuren.

 Stan Dempsey musste den Verstand verloren haben, dachte Kovac, während er sich in dem Chaos umsah. Auf der Küchentheke stand ein kleiner Fernseher. Die Regionalnachrichten liefen, aber der Ton war leise gedreht. Über den Bildschirm flimmerten Karl Dahls Foto aus der Verbrecherkartei und seine Beschreibung.

 Gilt als außerordentlich gefährlich.

 Bleiben Sie dem Mann fern.

 Benachrichtigen Sie die Polizei.

 Kovac ging ins Esszimmer. Von hier aus konnte er ins Wohnzimmer sehen, das ebenfalls völlig verwüstet war. Das alte braune Sofa war von Einschüssen durchlöchert. Eine Stehlampe lag auf dem Boden. Der Sofatisch war umgeworfen worden.

 Was zum Teufel ist hier passiert?

 Kovac überlegte kurz, ob das alles das Werk eines Einbrechers gewesen sein könnte, aber die Haustüren und Fenster waren fest verschlossen gewesen. Nein. Hier hatte Stan Dempsey gewütet. Das war das Ergebnis dessen, was sich in dem zurückgezogen lebenden, stillen, seltsamen Mann zusammengebraut hatte, seit er in einer stürmischen Nacht im August letzten Jahres an den Schauplatz eines Dreifachmordes gerufen worden war.

 Die Waffensammlung, die auf dem Esszimmertisch ausgebreitet lag, war beeindruckend. Schrotflinten, ein Jagdgewehr, verschiedene Pistolen, von denen ein paar noch aus dem Zweiten Weltkrieg stammen mussten. Messer in allen Größen mit ganz unterschiedlichen Klingen. Ein alter Totschläger aus Leder, gefüllt mit Sand oder Schrotkugeln. Wie sie die Polizisten früher getragen hatten, bevor sie verboten wurden. Ein gezielter Schlag damit konnte selbst den stärksten Mann zu Fall bringen. Niemand lief mehr mit so etwas herum. Zumindest nicht mehr offen.

 Und oberhalb der Waffen lagen ordentlich aufgereiht Medaillen, eine neben der anderen. Ein Purple Heart. Ein Bronze Star. Einige Verdienstmedaillen von der Polizei. Stan Dempsey musste damit gerechnet haben, dass jemand in sein Haus kam. Das war es, was er zeigen wollte, die Auszeichnungen, die er im Laufe seines Lebens gesammelt hatte – bei der Armee, im Krieg, bei der Polizei.

 Auf der Kommode hinter dem Tisch standen mehrere Fotos. Stan in einem schlecht sitzenden Anzug nach der Mode der Siebziger mit einer schief geknoteten Krawatte. Neben ihm eine verdruckst aussehende Frau mit wasserstoffblondem Haar, das wie ein glänzender Helm auf ihrem Kopf saß. Vor ihnen ein fünf- oder sechsjähriges Mädchen, das als Einzige lächelte, eine schwarze Lücke vorne im Mund, wo einer der Milchzähne gewesen war.

 Die Familie. Kovac hatte nicht gewusst, dass Dempsey verheiratet war. Es war schwer vorstellbar. Nichts in dem Haus deutete darauf hin, dass eine Frau darin lebte. Keine Kleider im Schrank, keine Kosmetika auf der Schlafzimmerkommode oder im Bad. Die Frau war fort, entweder war sie gestorben, oder sie hatten sich scheiden lassen. Das kleine Mädchen musste mittlerweile erwachsen und schon längst ausgezogen sein.

 Schließlich wandte sich Kovac der Videokamera auf dem Stativ zu, die auf den einsamen, unter dem Tisch hervorgezogenen Stuhl gerichtet war. Er trat dahinter und suchte nach dem Wiedergabeknopf. Dumpfe Angst kroch in ihm hoch.

 Stan Dempsey erschien auf dem kleinen Monitor. Er ging vor der Kamera zum Stuhl und setzte sich. Dann begann er zu sprechen, völlig ausdruckslos. Sachlich und nüchtern. Er erzählte von seinem Leben, davon, dass es seit jeher sein Traum gewesen war, Polizist, Detective zu werden. Er erzählte, wie sehr er seine Arbeit gemocht hatte. Er erzählte von ein paar seiner Fälle, auf die er besonders stolz war.

 Im Hintergrund der Aufnahme konnte Kovac durch die Tür in die Küche sehen, wo auf dem Küchenschrank eine Keksdose in Form eines sitzenden Schweins stand. Er blickte vom Bildschirm auf und durch die Tür in die Küche. Da stand die Keksdose, ein albernes Ding, das überhaupt nicht zu seinem Besitzer passte. Etwas, das sich in jedem normalen Haushalt befinden konnte und das in krassem Gegensatz zu dem unheimlichen, finsteren Ton des Videobandes stand.

 Das Ganze hatte etwas Surreales. Dempsey wirkte viel zu ruhig. Die Art von Ruhe, die Leute überkam, wenn sie eine schwere Entscheidung getroffen hatten und jetzt einen gewissen Frieden empfanden. Er nahm eines der Messer und strich zärtlich über die Klinge, während er erläuterte, welche Art Messer es war und welchem Zweck es diente.

 Er legte das erste Messer wieder hin und nahm ein breites, schimmerndes Jagdmesser mit einer gefährlich aussehenden geriffelten Klinge auf. Er erklärte, wie man es benutzte, um einem Tier die Kehle durchzuschneiden, es auszunehmen und zu häuten.

 Anschließend nahm er ein Ausbeinmesser und erklärte, wie man damit Knochen entfernte und das Fleisch von ihnen ablöste. Diese Aufgabe verlange ein sehr scharfes Messer, sagte er. Stan sprach davon, dass er seine Messer selbst ölte und schliff, und man hörte den Stolz in seiner Stimme.

 Sowohl das Jagdmesser als auch das Ausbeinmesser fehlten jetzt auf dem Tisch.

 Dempsey nahm eine lange Gabel mit zwei Zinken, wie man sie zum Grillen verwendet.

 »Wenn jemand eine solche Gabel richtig zu gebrauchen versteht«, erklärte Dempsey mit seiner ausdruckslosen, monotonen Stimme, »kann sie ein sehr wirkungsvolles Instrument sein.«

 O Scheiße.

 Er sprach über seine Schusswaffen, dass die ersten beiden in seiner Sammlung von seinem Vater stammten, eine hatte dieser selbst im Zweiten Weltkrieg getragen, die andere hatte er einem toten Deutschen abgenommen.

 Er sprach über die Haas-Morde, wie intensiv er an dem Fall gearbeitet hatte, die Wut, die er während des Verhörs von Karl Dahl empfunden hatte, als er den Mann anblicken musste, der eine Frau und zwei kleine Kinder gequält und ermordet hatte. Er sprach von seinem Ärger, als der Lieutenant ihn nicht nur von dem Fall abgezogen, sondern auch gleich aus dem Dienstplan gestrichen und an den Schreibtisch verbannt hatte.

 »… und jetzt hat diese Richterin entschieden, dass Karl Dahls frühere Straftaten während des Prozesses nicht zur Sprache gebracht werden dürfen. Die Geschworenen könnten davon beeinflusst werden. Die Vorgeschichte zu einem Dreifachmord, die Entwicklung eines Killers. Richterin Moore meint, es käme einer Vorverurteilung gleich. Aber genau darum geht es doch, oder etwa nicht?«, fragte Dempsey. »Sollen wir so tun, als wäre Karl Dahl ein Pfadfinder gewesen, bevor er Marlene Haas und die beiden Kinder abgeschlachtet hat? Natürlich war er das nicht! Er war ein perverser Krimineller, aber davon sollen die Geschworenen nichts erfahren.«

 Dempsey schüttelte langsam den Kopf. »Das ist einfach nicht richtig. Es steht einer Richterin nicht zu, der Staatsanwaltschaft einen Fall kaputtzumachen. Richterin Moores Entscheidung bringt Karl Dahl seinem Ziel näher, mit einem Dreifachmord davonzukommen, und dafür sollte sie sich schämen. Soweit ich weiß, hat sie eine kleine Tochter. Ich frage mich, was sie empfinden würde, wenn ihre Tochter vergewaltigt, gequält und wie ein geschlachtetes Lamm aufgehängt werden würde. Ich schätze mal, dass sie dann ganz anders daherreden würde.« Herrgott.

 Kovac wurde schlecht.

 »Aber das ist inzwischen auch schon egal«, sagte Stan Dempsey. »Karl Dahl ist verschwunden, läuft frei herum. Geflüchtet. Ich weiß nicht, wie das passieren konnte, aber es ist passiert. Und dagegen muss ich etwas unternehmen. Jemand muss die Verantwortung übernehmen. Und das bin ich. Ich übernehme sie. Die Schuldigen müssen bezahlen. Die Schuldigen müssen bezahlen …«

 Der Bildschirm zeigte nur noch Flimmern.

 Stan Dempsey war weg.

 16

 Carey war überrascht, als sie Samstagmorgen aufwachte, weil es ihr so vorgekommen war, als hätte sie während der Nacht kein Auge zubekommen. Sie hatte in dem seltsamen Dämmerzustand zwischen Bewusstlosigkeit und Wachsein geschwebt, hatte aber nicht mehr schlafen wollen, weil der Schlaf noch immer von Albträumen heimgesucht wurde. Sie hatte das Gefühl gehabt, sich in einer Mondscheinnacht unter Wasser zu befinden, von einer verborgenen Kraft am Grund des Sees gehalten. Düstere Bilder voller Gewalt waren vor ihrem geistigen Auge aufgetaucht, und sie hatte sich von ihnen loszumachen versucht, war durch die dünne Schicht Schlaf gestoßen, hatte nach Luft geschnappt, nur um im nächsten Moment schon wieder nach unten gezogen zu werden.

 David war nicht ins Bett gekommen. Als er sie nach oben gebracht hatte, hatte er ihr gesagt, dass er im Gästezimmer übernachten wolle, damit sie das Bett für sich allein hätte und nicht von ihm gestört würde, wenn er sich im Schlaf bewegte. Carey dachte, dass er möglicherweise genauso erleichtert war wie sie, nicht dasselbe Bett miteinander teilen zu müssen. Sosehr sie sich auch jemanden an ihrer Seite wünschte, der sie tröstete, ihr Ehemann war es gewiss nicht. David war nicht geeignet für die Rolle des Beschützers. Sie war diejenige, die stark und zuverlässig zu sein hatte, damit er es nicht sein musste.

 Vorsichtig und unter Schmerzen richtete Carey sich auf und blieb einen Moment lang sitzen. Sie fühlte sich ein wenig schwindlig, aber lange nicht so schlimm, wie sie gedacht hatte. Der nächste Schritt war aufzustehen, und auch das schaffte sie. Beide Knie waren aufgeschürft vom Aufprall auf dem Betonboden, als ihr Angreifer sie niedergeschlagen hatte. Langsam, wie eine uralte Frau, schleppte sie sich ins Badezimmer.

 Das Gesicht, das ihr aus dem Spiegel entgegenblickte, entsprang geradewegs einem Horrorfilm. Ein blaues Auge, Blutergüsse, auf der Stirn eine Beule, dazu eine Naht, die ihr wie ein Tausendfüßler über die Lippe kroch. Schon die meisten Erwachsenen würden erschrecken, wenn sie sie sähen. Die Vorstellung, dass sie so entstellt ihrer Tochter unter die Augen treten sollte, versetzte sie in größeres Entsetzen als ihr eigener Anblick.

 Lucy war erst fünf. Es reichte, wenn sie erfuhr, dass jemand ihre Mutter zu Boden gestoßen hatte. Wenn sie ein wenig älter gewesen wäre, hätte Carey sich Gedanken darüber gemacht, was ihre Schulkameraden ihr erzählen könnten, die sicher irgendwelche Bemerkungen seitens ihrer Eltern aufgeschnappt hätten. Aber mit fünf interessierten sich die meisten Kinder nur für jene unschuldigen Dinge, die ihre kleine Welt bevölkerten.

 Sie wurde von dem Gefühl überwältigt, ihre Tochter beschützen zu müssen, sie in ihre Arme schließen und alles Böse aus ihrem Leben fernhalten zu wollen. All die Dinge, die Carey gesehen hatte, seit sie fürs Gericht arbeitete … All die Grausamkeiten, von denen sie wusste, dass ein Mensch sie einem anderen völlig grundlos antun konnte … Vor all dem wollte sie ihre Tochter beschützen.

 Sie dachte an die beiden Pflegekinder der Familie Haas, die man im Keller gefunden hatte, und fragte sich, ob deren Mutter sich vielleicht dasselbe gewünscht hatte.

 Mit langsamen, zögerlichen Bewegungen zog Carey sich aus, ließ die zerrissene Hose und die Seidenbluse einfach auf den Boden fallen, um sie später zu entsorgen. Sie stellte sich unter die Dusche, stöhnte auf, als der warme Wasserstrahl auf ihre geschundene Haut an Händen und Knien prasselte. Es wäre wahrscheinlich besser gewesen, Anka um Hilfe zu bitten, aber dafür war sie dann doch zu verschämt. David hätte bei ihr sein müssen. Selbst wenn er meinte, dass sie das nicht wollte, hätte er wenigstens kommen und ihr seine Hilfe, sein Mitleid, seinen Trost anbieten sollen.

 Sie fragte sich, was Kovac gestern nach der Begegnung mit ihrem Mann gedacht hatte. Er war ein guter Polizist, und gute Polizisten durchschauten andere Menschen und das Verhältnis, in dem sie zueinander standen, schnell. Vom ersten Augenblick an hatte er David nicht gemocht und sich auch keine Mühe gegeben, das zu verbergen. Er hatte ihrem Mann im Grunde unterstellt, dass er mit einer anderen Frau zusammen gewesen war, wenn er bei ihr hätte sein sollen. Dass das möglicherweise zutraf, hatte Carey bewusst ignoriert. Und auch das hatte Kovac bestimmt mitbekommen.

 Sie streifte eine alte ausgeleierte Jogginghose über und ihren geliebten schwarzen Kaschmirpullover. Ein kurzer Blick aus dem Fenster zeigte ihr, dass die Medienvertreter noch nicht das Interesse an ihr verloren hatten. Übertragungswagen von allen Fernsehsendern aus der Gegend parkten auf der gegenüberliegenden Straßenseite, ihre Satellitenschüsseln in den Himmel gerichtet.

 Der Streifenwagen, den Kovac versprochen hatte, stand wie ein riesiger Wachhund vor ihrem Haus. Es war nicht das erste Mal, dass Carey Polizeischutz brauchte. Ihr Leben war mehr als einmal bedroht worden, wenn sie als Anklagevertreterin irgendwelche Bandenmorde vor Gericht gebracht hatte. Man gewann nicht gerade neue Freunde, wenn man sich mit solchen Gangstern und ihren mit allen Wassern gewaschenen Anwälten anlegte.

 Das hatte sich auch nicht geändert, als sie Richterin geworden war. Ein Prozess endete immer damit, dass die eine Seite unzufrieden oder wütend und verbittert war. Nur die Seite, die gewonnen hatte, betrachtete den Richter mit Wohlgefallen.

 Als Carey sich vom Fenster abwandte, wurde ihr plötzlich bewusst, wie still es im Haus war. Kein plärrender Fernseher, in dem morgendliche Zeichentrickfilme liefen. Kein Geplapper aus dem Esszimmer, wo gefrühstückt wurde. Es war zeitig am Morgen, aber Anka war Frühaufsteherin, und Lucy war nie viel später dran, selbst an den Wochenenden nicht.

 Sie öffnete die Schlafzimmertür und lauschte. Der Duft von Kaffee stieg ihr in die Nase, aber es war so ruhig, dass sie sogar die Uhr in der Diele unten ticken hörte. Durch die offene Tür zu Lucys Kinderzimmer konnte sie eine Ecke des Bettes sehen, das schon gemacht war. Die Tür zu Ankas Zimmer war geschlossen. Carey klopfte leise an, keine Reaktion.

 Dann warf sie einen Blick ins Gästezimmer, in der Erwartung, ein zerwühltes Bett zu sehen. David hatte in seinem ganzen Leben noch kein Bett gemacht oder ein Hemd oder eine Socke vom Fußboden aufgehoben. Wenn er ein Zimmer verließ, dann sah es grundsätzlich so aus, als hätten es Einbrecher auf den Kopf gestellt. Dieses Zimmer allerdings wirkte völlig unbenutzt.

 »Hallo?«, rief sie die Treppe hinunter.

 Das Haus war leer. Alle waren ausgeflogen, hatten sie ohne ein Wort zurückgelassen, vermutlich dachten sie, sie würde bis in den späten Vormittag hinein schlafen.

 Auch wenn sie wusste, dass das die logische Erklärung war, spürte Carey Angst in sich aufsteigen. Eine Reaktion auf den Überfall. Eine vollkommen irrationale Furcht, die sie sogar in einer geschützten Umgebung empfand. Das bedrohliche Gefühl, dass die Menschen, die sie liebte, sich in Gefahr befanden und verletzt werden könnten. Die Angst, allein zu sein und dass ihr Angreifer zurückkommen könnte.

 »Ich krieg dich noch, Miststück!«

 Die Erinnerung an diese tiefe, gemeine Stimme glich einer eiskalten Hand, die sich um ihren Hals schloss.

 Carey schüttelte die Erinnerung ab und ging langsam und unter Schmerzen ins Erdgeschoss hinunter.

 Im Arbeitszimmer fand sie Spuren von David. Er hatte die Nacht auf dem Sofa verbracht. Auf dem Boden lag eine goldfarbene Chenilledecke. Ein schweres, geschliffenes Glas – leer bis auf eine eingetrocknete Zitronenscheibe – stand auf dem Beistelltisch, ohne Untersetzer. Typisch! Carey nahm das Glas hoch und rieb mit dem Daumen über den feuchten Ring, den es hinterlassen hatte. Sie konnte noch den säuerlichen, beißenden Geruch des Cocktails riechen.

 Sie war diejenige, die zusammengeschlagen und bedroht worden war, und er war derjenige, der trank.

 Von der wenigen Bewegung erschöpft, ließ sich Carey auf den Ledersessel hinter Davids Schreibtisch sinken. Die Stille in dem Raum dröhnte in ihren Ohren, und ein Schwindel überkam sie, als befände sie sich während eines Orkans auf einem Segelboot. Sie wartete, konzentrierte sich auf die Gegenstände auf dem Schreibtisch – den Flachbildschirm, das Telefon, den Notizblock.

 Bei einem der vielen Male, die sie in der Nacht wach gelegen hatte, hatte sie zu hören geglaubt, dass David mit jemandem sprach. Das fiel ihr in diesem Moment wieder ein, und sie fragte sich, ob es tatsächlich geschehen war oder ob sie bloß davon geträumt hatte. Mit wem könnte er um drei Uhr nachts gesprochen haben? War Kovac so lange geblieben? Sie erinnerte sich nicht, seine Stimme gehört zu haben. Nur die ihres Ehemanns.

 Sie sah sich den Notizblock genauer an. David kritzelte beim Telefonieren immer herum. Das oberste Blatt des Blocks war leer, aber man konnte Eindrücke erkennen, auch wenn keine Worte zu entziffern waren. Aber obenauf in dem ledernen Papierkorb, der neben dem Schreibtisch stand, lag ein zusammengeknülltes Blatt Papier von demselben Block.

 Sie zögerte keine Sekunde. Ohne auch nur einen Anflug von schlechtem Gewissen fasste Carey in den Papierkorb und holte den Notizzettel heraus. Sie strich ihn glatt und betrachtete ihn mit derselben Nüchternheit, mit der sie als Staatsanwältin Beweismittel betrachtet hatte.

 Der größte Teil der Kritzeleien bestand aus geometrischen Figuren, Würfeln, Rechtecken, Quadraten. In der Mitte des Blatts stand eine Geldsumme, fünfundzwanzigtausend Dollar, die dreimal unterstrichen worden war.

 Vielleicht hatte er endlich einen Geldgeber für sein Projekt gefunden?

 Aber wenn er das Blatt während des Gesprächs, das sie gehört zu haben glaubte, bekritzelt hatte, dann hatte es mitten in der Nacht stattgefunden. Um drei Uhr morgens wurden keine Geschäfte abgeschlossen, es sei denn, David hätte plötzlich irgendwelche Investoren in China aufgetan.

 Nächtliche Flüstereien fanden zwischen Liebespaaren statt oder zwischen Leuten, deren Geschäfte nicht im hellen Tageslicht getätigt werden konnten.

 Fünfundzwanzigtausend Dollar waren eine Menge Geld. Fünfundzwanzigtausend Dollar mitten in der Nacht hatten mit Entlohnung, Bestechung, Erpressung zu tun …

 Carey faltete das Blatt zusammen und steckte es in die Tasche ihrer Jogginghose, fragte sich, worauf ihr Ehemann sich da eingelassen hatte.

 Sie starrte das Telefon an, überlegte, ob sie es tatsächlich tun sollte. Sie würde damit eine bestimmte Tür öffnen und hindurchtreten, auf einen Weg gelangen, der möglicherweise zum Ende ihrer Ehe führte. Aber sie war auch so schon längst zu der Überzeugung gelangt, dass ihre Ehe vorbei war. Es gab keine Veranlassung, beunruhigt zu sein oder sich vor dem zu fürchten, was sie entdecken würde.

 Sie unterdrückte jedes Gefühl – Schuld, Traurigkeit, Wut – , nahm den Hörer auf und ließ sich den zuletzt empfangenen Anruf anzeigen. Die geheimnisvolle Nummer. Der Anrufer, der nach Marlene gefragt hatte. Derselbe Mann, der ihr über ihr Handy ins Ohr geflüstert hatte: Ich krieg dich noch, Miststück.

 Wenn David an diesem Telefon gewesen war, war es ein ausgehender Anruf.

 Sie drückte auf die Wahlwiederholung, wartete, als es am anderen Ende der Leitung klingelte, dann wurde abgenommen, und ein Band war zu hören, das die Öffnungszeiten eines Pizza-Heimservice bekannt gab.

 Für fünfundzwanzigtausend Dollar bekam man eine ganze Menge Pizza.

 Von diesem Telefon aus hatte David gestern Nacht keine heimlichen Telefonate geführt. Wenn es überhaupt ein solches Telefonat gegeben haben sollte, musste er es von seinem Handy aus geführt haben.

 Carey öffnete die oberste Schublade auf der linken Seite des Schreibtischs. In dieser Schublade befand sich ein Sammelsurium von Dingen, die sie tagtäglich brauchten – Schecks, Briefmarken, Adressetiketten. Dort bewahrten sie Eintrittskarten und Büroklammern auf und offene Rechnungen. Wenn einer von ihnen etwas in die Schublade legte, dann erwartete er nicht, dass es darin unentdeckt blieb.

 Sie ließ ihre Finger durch die verschiedenen Fächer der Schublade wandern. Eintrittskarten zu einer Eiskunstlaufshow. Carey lächelte kurz, aber es genügte, damit die Stiche an ihrer Lippe zogen. Lucys Begeisterung für Eiskunstlauf, die sie vor kurzem entwickelt hatte. Sie freute sich darauf, mit ihrer Tochter dorthin zu gehen.

 Hatte sich darauf gefreut … Die Show würde bereits in zwei Tagen stattfinden. Sie bezweifelte, dass bis dahin die Blutergüsse in ihrem Gesicht oder die Empörung der Öffentlichkeit über die Entscheidung, die sie bezüglich Dahls Vorstrafenregister gefällt hatte, schon wieder verschwunden waren.

 Ihr Mund wurde wieder ernst. Sie wollte Lucy nicht in eine Situation bringen, in der sie Angst hatte oder verstört war, weil irgendwelche Fremden ihre Mutter dumm anredeten. Das wäre dem Kind gegenüber ungerecht. Carey nahm sich vor, ihre Eintrittskarte Anka zu überlassen, und dann würden eben Tochter, Vater und Kindermädchen den Familienausflug machen.

 Sie unterdrückte ein Gefühl von Enttäuschung und machte sich erneut über die Schublade her, durchsuchte sie methodisch von vorne bis hinten nach Davids Telefonrechnung. Sie sah sich auch sämtliche anderen Rechnungen an, vielleicht fand sich ja eine über die Summe von fünfundzwanzigtausend Dollar. Aber da war keine.

 Was sie dagegen fand, war ein Zettel, auf dem in Davids Handschrift eine Reihe von Telefonnummern notiert waren und daneben Namen: Elite, First Class, Dream Girls.

 Carey nahm den Telefonhörer in die Hand und wählte die letzte Nummer. Eine Stimme vom Band hauchte ihr ins Ohr.

 »Dream Girls Escorts lässt Ihre Träume wahr werden. Wenn Sie nach dem Signalton eine Nachricht hinterlassen, sorgen wir so bald wie möglich dafür, dass Ihre Phantasien Wirklichkeit werden.«

 Übelkeit stieg in Carey auf. Ihr Mann nutzte die Dienste von Prostituierten und das offenbar regelmäßig. Die Vorstellung, dass sie Nacht für Nacht das Bett mit ihm teilte, hätte sie beinahe dazu veranlasst, aufzustehen und unter die Dusche zu gehen, um sich abzuschrubben. Bei dem Gedanken, dass sie keine Ahnung hatte, wie lange das schon lief und ob er sie irgendwelchen gesundheitlichen Gefahren ausgesetzt hatte, wurde sie wütend. Seit ein paar Monaten war ihr Sexleben nicht mehr der Rede wert, aber David pflegte diese Gewohnheit möglicherweise schon viel länger. Monate. Sogar Jahre.

 Das ist unglaublich, dachte sie. Das war alles direkt vor ihrer Nase passiert, und sie hatte es nicht bemerkt. Sie hatte allerdings auch nicht nach irgendwelchen Anzeichen Ausschau gehalten. Wenn sie ehrlich sein sollte, war es ihr egal gewesen, was David machte. Sie hatte sich nicht auch noch darum kümmern wollen. Und das hatte er gewusst. Warum sonst hätte er sich so sicher gefühlt und diese Liste in der Schublade liegen lassen, auf die sie jeden Tag stoßen konnte?

 Vielleicht hatte er auch gewollt, dass sie die Liste fand, entweder weil er ihre Aufmerksamkeit gesucht hatte, weil er sie hatte verletzen wollen, oder um sie zu zwingen, einen Schritt zu unternehmen, zu dem er nicht den Mut hatte.

 Carey schrieb die Liste ab und fügte sie dem wachsenden Stapel ihrer Beweisstücke hinzu.

 Langsam drehte sie sich auf dem Schreibtischstuhl zu dem Aktenschrank hinter ihr um und zog ein Fach mit Ordnern auf. David war in dieser Hinsicht geradezu penibel. Es gab für alles einen eigenen Ordner – Bankauszüge, Quittungen und bezahlte Rechnungen, die nach verschiedenen Kategorien sortiert waren: Strom, Gas etc.

 David hatte es von Anbeginn ihrer Ehe an übernommen, Rechnungen zu überweisen und aufzubewahren. Er hatte diese Aufgabe gern und mit einer gewissen Wichtigtuerei ausgeführt. Er hatte mehr Geschäftssinn als sie. Seit kurzem klagte er darüber, dass sie ihm den Eindruck vermittelte, er sei ihr Sekretär, als ob es unter seiner Würde sei, einen Scheck auszufüllen und eine Briefmarke auf einen Umschlag zu kleben oder online eine Rechnung zu überweisen. Aber als Carey vorgeschlagen hatte, Anka diese Aufgabe gegen etwas zusätzlichen Lohn zu übertragen, hatte David ihr vorgeworfen, sie wolle seine Rolle in der Familie schmälern.

 Carey hatte sich gerade noch zurückhalten können, um ihm nicht an den Kopf zu werfen, dass seine Rolle in der Familie ohnehin nur noch dekorativen Zwecken genügte.

 Sie zog den Ordner mit den bezahlten Telefonrechnungen hervor und suchte die letzte Rechnung für das Handy ihres Mannes heraus. Es waren eine Menge Nummern aufgeführt, die sie nicht kannte, was sie allerdings nicht wunderte. David hatte sie mit vielen seiner Geschäftsfreunde und – partner nie bekannt gemacht. Eine bestimmte Nummer tauchte wiederholt auf. Mehr als das. Mindestens fünfzig Mal allein auf dieser einen Rechnung.

 Sie nahm das Telefon und wählte die Nummer. Ein Anrufbeantworter sprang an, und die heisere Stimme einer Frau war zu hören.

 »Ich bin leider gerade zu beschäftigt, um Ihren Anruf entgegenzunehmen. Hinterlassen Sie bitte eine Nachricht.«

 Seine Freundin, dachte Carey, ohne bei diesem Gedanken irgendetwas zu empfinden. Keine Eifersucht, keine Verletzung. Das alles kam ihr vor, als ginge es um einen Fremden, nicht um ihren Ehemann.

 Sie machte auf ihrem Faxgerät eine Kopie der Rechnung, legte das Original zurück und verstaute den Ordner wieder an seinem Platz.

 Mit derselben Nüchternheit zog sie die Kreditkartenbelege und Kontoauszüge für Davids Geschäftskonto hervor, ließ sich in dem Stuhl zurücksinken und fing an, sie durchzugehen.

 Ganz normale, leicht nachvollziehbare Ausgaben und viele andere, die das nicht waren. Restaurantquittungen, Quittungen von Bars. Fünfundsiebzig Dollar für einen Floristen in der Stadt. Dreiundfünfzig Dollar für denselben Floristen. Noch mal fünfundvierzig Dollar an ihn. Eintausendsechshundert Dollar für den Geschenkgutschein eines Fitness-Clubs in Edina, der gleich um die Ecke lag. Nettes Geschenk. Viertausenddreihundert Dollar für Bloomingdale's. Vierhundertsiebenundneunzig Dollar für das Marquette Hotel. Der Beleg trug das Datum des gestrigen Tages.

 »… Wo waren Sie heute Abend?«, fragte Kovac.

 »Ich war bei einem Geschäftsessen«, sagte Moore.

 »Wo?«

 »In diesem neuen Restaurant im IDS Tower neben dem Marquette Hotel. Buffalo Grill.«

 Carey verspürte plötzlich ein seltsames, hohles Gefühl in ihrer Brust, als würden ihre Rippen gewaltsam auseinandergedrückt. Während sie in einem Krankenhausbett lag, lag David mit einer anderen Frau in einem Hotelbett.

 Sie schob den Gedanken beiseite und kopierte die Kreditkar-tenbelege, dann sah sie die eingelösten Schecks durch. Es war keiner über fünfundzwanzigtausend Dollar darunter, dafür aber monatliche Schecks an eine Immobilienverwaltung über dreitausendfünfhundert Dollar seit mindestens acht Monaten.

 Eine Wohnung für die Freundin? Ein Liebesnest, in dem er Prostituierte empfangen konnte? Dieses Schwein. Er hatte seit vier Jahren keinen müden Cent mehr mit seinen Filmen verdient, aber er warf jeden Monat Tausende von Dollar von dem gemeinsamen Geld – von ihrem Geld – raus, um seine ehebrecherischen Abenteuer zu finanzieren.

 Carey sah die Kontoauszüge nach einer Gutschrift oder Abbuchung in Höhe von fünfundzwanzigtausend Dollar durch. Nichts, allerdings waren die letzten Auszüge fast einen Monat alt.

 Es war Samstag. Sie konnte nicht in der Bank anrufen und danach fragen. Sie wusste, dass David viele dieser Transaktionen via Onlinebanking machte, aber sie kannte das Passwort nicht.

 Draußen fiel eine Tür zu. Careys Herz machte einen heftigen Satz. Mit zitternden Händen klappte sie den Ordner zu und stellte ihn wieder zurück in den Schrank.

 Sie erhob sich so schnell vom Stuhl, dass ihr schwindlig wurde. Es war ihr egal, ob David sie am Schreibtisch überraschte. Sie wollte nur ihre Tochter nicht mit ihrem Anblick erschrecken. Doch als sie den Vorhang am vorderen Fenster zur Seite schob und hinaussah, sah sie Kovac den Weg zur Haustür entlangkommen.

 Er machte einen völlig zerknautschten Eindruck, offenbar war er sich morgens nur mal rasch mit den Fingern durch die Haare gefahren, so dass sie nun nach allen Seiten abstanden, das zerklüftete Gesicht angespannt, die Mundwinkel nach unten gezogen. Wie die meisten Polizisten, die Carey kannte, war auch Sam Kovac kaum jemals in großer Gefahr gewesen, das Titelbild von Gentleman's Quarterly zu schmücken. Er gab wenig Geld für seine Anzüge aus und für seine Haarschnitte noch weniger. Sein Aussehen schien ihm ganz egal zu sein. Sie wettete, dass er niemals viertausenddreihundert Dollar bei Bloomingdale's für sich oder eine Frau ausgegeben hatte. Und ohne ihn fragen zu müssen, wusste sie, dass er kaum etwas anderes als Verachtung für Politiker und Vorgesetzte, kurz, alle Leute, die über ihm rangierten, übrig hatte.

 Er konnte nicht viel mehr Schlaf bekommen haben als sie, dachte Carey. Vielleicht sogar weniger. Er hatte einen Fall am Laufen, dessen Opfer eine Richterin war. Die Leute, die über die Stadt herrschten, würden der Polizei ziemlichen Druck machen. Nicht unbedingt, weil sie so sehr um sie persönlich besorgt waren, sondern wegen der Medien und der Wählerschaft.

 Er schien nicht überrascht zu sein, dass sie die Haustür öffnete, bevor er auf die Klingel gedrückt hatte.

 »Richterin …«

 »Detective. Ich nehme mal an, Sie sind nicht wegen meines guten Omeletts gekommen.«

 Er blinzelte sie an, überrascht, dass sie trotz allem zu einem Späßchen aufgelegt war. »Keinen Appetit«, sagte er. »Aber haben Sie vielleicht Kaffee?«

 »Ja.«

 »Den könnte ich brauchen. Wie steht's mit Ihnen?«

 »Fühlen Sie sich ganz wie zu Hause«, sagte Carey trocken, als Kovac an ihr vorbeimarschierte und sich auf die Suche nach der Küche machte.

 »Wo ist Ihr Mann?«, fragte er, während er die Schränke aufriss. Hinter der zweiten Tür entdeckte er die Becher. Der Kaffee stand schon bereit. Die Kanne war halb leer. Auf dem Abtropfgestell in der Spüle standen zwei umgedrehte Becher. David und Anka. Die Tageszeitung lag ausgebreitet auf dem Frühstückstisch.

 »Nicht da.«

 Kovac warf ihr einen Blick zu. Carey hatte ein Gefühl, als könne er durch ihre Kleidung hindurchsehen, durch ihre äußere Hülle, direkt bis zu der Stelle, wo sie ihre Geheimnisse bewahrte. Es war kein besonders angenehmes Gefühl.

 »Sie mögen David nicht«, sagte sie und ließ sich auf einen Stuhl sinken.

 Kovac goss den Kaffee ein. »Nein«, sagte er unverblümt. »Ich mag ihn nicht. Und Sie?«

 »Er ist mein Mann.«

 Erneut dieser Blick aus den undurchdringlichen, forschenden Augen. Tiger hatten vermutlich denselben Ausdruck in den Augen, wenn sie ihre Beute beobachteten. Er ließ sich am Küchentisch nieder und schob einen der dampfenden Becher zu ihr hin.

 »Das war keine Antwort.«

 »Es gibt keinerlei Veranlassung für mich, mit Ihnen über meine Ehe zu sprechen.«

 »Sie wollen keine Veranlassung dazu haben.«

 Carey verzog den Mund zu einem schiefen Grinsen. »Wie Sie netterweise gestern Nacht schon festgestellt haben: An Leuten, die Groll gegen mich hegen, besteht kein Mangel. David gönnt mir halt meinen Erfolg nicht. Und er hat ein Alibi.«

 Kovac erwiderte nichts, aber Carey wusste, was er dachte. Der treulose Ehemann verschafft sich ein Alibi und bezahlt jemanden, damit der die Drecksarbeit für ihn erledigt. Wenn da nicht die eine Kleinigkeit gewesen wäre, hätte sie diese Mög

 lichkeit kategorisch von sich gewiesen.

 Die Kleinigkeit von fünfundzwanzigtausend Dollar.

 »Sie haben bessere Verdächtige«, sagte sie.

 »Ich habe andere Verdächtige.«

 Sie bemerkte sehr wohl die leichte Variation in seiner Wortwahl, hatte aber keine Lust, nach dem Köder zu schnappen.

 Der Küchentisch stand in einem Erker, von dem aus man in den Garten hinaussah. Der Rasen war bedeckt mit Laub, und Lucys Schaukel stand da wie ein Denkmal der Kindheit. Ein ganz normaler Samstagmorgen: zusammensitzen, plaudern, Kaffee trinken.

 »Er betrügt Sie«, sagte Kovac.

 Carey wandte den Blick nicht vom Garten.

 »Ich begreife das nicht. Sie sind eine starke, unabhängige Frau. Warum lassen Sie sich das gefallen?«

 Sie sah ihn immer noch nicht an. »Sie haben keine direkten Beweise dafür, dass David mich betrügt … oder?«

 »Sie sollten nicht versuchen, mich für dumm zu verkaufen, Richterin. Ich kann zwei und zwei zusammenzählen, genau wie Sie.«

 Carey schwieg sehr lange. Schließlich sagte sie mit leiser Stimme. »Vielleicht bin ich nicht so stark, wie Sie denken.«

 Nun war Kovac an der Reihe zu schweigen. Sie spürte, dass er sie ansah, fragte sich, was er wohl dachte. Dass sie die Augen vor dem verschloss, was um sie herum vor sich ging? Dass sie sich zur Idiotin machte, wenn sie bei einem Mann blieb, der ihr so wenig Respekt entgegenbrachte? Sie hoffte, dass er ihr mildernde Umstände zugestand.

 »Läuft Karl Dahl immer noch frei herum?«, fragte sie.

 »Ja. Aber Sie müssen sich keine Sorgen machen, dass er Sie aufsuchen wird«, sagte Kovac. »Er hat keinen Grund, Ihnen etwas anzutun. Sie haben ihm schließlich nur Gutes erwiesen.«

 Carey reagierte nicht auf die Stichelei. »Konnten Sie das Videoband aus dem Parkhaus bearbeiten?«

 »Bisher noch nicht.«

 »Warum sind Sie eigentlich hergekommen, Detective?«, fragte sie mit hochgezogenen Augenbrauen. »Nicht, dass ich Ihre Gesellschaft nicht zu schätzen wüsste.«

 Kovac seufzte tief und sah einen Moment auf den Tisch. »Stan Dempsey … der leitende Ermittler …«

 »Ich weiß, wer Stan Dempsey ist. Was ist mit ihm?«

 »Ich bin heute Morgen bei ihm vorbeigefahren. Sie wissen vielleicht, dass er seit den Haas-Morden nicht mehr der Alte ist. Ich wollte ihn wegen gestern befragen. Er hat ein ebenso gutes Motiv, Sie zu beschimpfen und zu verprügeln, wie irgendjemand anders.«

 »Und?«

 »Und er war nicht da«, sagte Kovac. »Er hat sein Haus verwüstet. Tische und Stühle umgeworfen, Sachen kaputtgemacht. Kurz gesagt, er muss völlig ausgerastet sein. Er hat ein Videoband dagelassen, auf dem er vom Fall Haas berichtet, von seiner Frustration und seiner Wut. Dann hat er von Ihnen gesprochen, von Ihrer Entscheidung. Darüber, dass er die Sache selbst in die Hand nehmen muss, dafür sorgen muss, dass die Schuldigen bezahlen.«

 »Die Schuldigen«, sagte Carey. »Wie Karl Dahl.«

 »Und Sie.«

 »Hat er Drohungen gegen mich ausgestoßen?«

 »Nicht direkt, aber ich habe Grund zu der Annahme, dass er für Sie eine Gefahr darstellt, und vielleicht auch für Ihre Tochter.«

 Carey richtete sich unvermittelt auf, ihr Herz pochte heftig in ihrer Brust. »Meine Tochter? Was hat er von meiner Tochter gesagt?«

 »Er weiß, dass Sie eine kleine Tochter haben, und meint, dass Sie deswegen mehr Mitgefühl mit den Opfern haben sollten, nach dem, was sie durchleiden mussten«, sagte Kovac, wobei er ihrem Blick auswich.

 Carey hieb mit der Hand auf den Tisch. »Hören Sie auf, mich wie ein Kind zu behandeln, Detective! Ich bin kein naives kleines Frauchen. Was hat er über meine Tochter gesagt?«

 Er erwiderte ihren Blick. »Er fragt sich, ob Sie nicht ganz anders über Karl Dahl denken würden, wenn Ihre Tochter vergewaltigt, gequält und wie ein abgeschlachtetes Lamm aufgeknüpft worden wäre.«

 Plötzliche Eiseskälte durchfuhr Carey Moore wie ein Messer. Tränen füllten ihre Augen. Die Bilder vom Tatort im Haus der Familie Haas blitzten vor ihrem geistigen Auge auf.

 »O Gott«, flüsterte sie.

 Die Angst, die sie vorhin verspürt hatte, kehrte zurück. Lucy war fort. David war fort. Anka war fort. Sie hatte keine Ahnung, wo sie waren und was ihnen möglicherweise in diesem Moment widerfuhr. Für Lucy lebte sie, und für Lucy würde sie sterben. Allein die Vorstellung, dass sie verletzt werden könnte, gequält …

 Sie sprang von ihrem Stuhl auf und lief durch die Küche zum Telefon. Schwindel und Übelkeit überfielen sie, als sie mit zitternden Fingern Davids Handynummer wählte.

 Am anderen Ende klingelte es und klingelte es und klingelte es.

 »Um Himmels willen, David! Nimm endlich ab!«

 Kovac erhob sich von seinem Stuhl, nur um dann hilflos neben ihr zu stehen.

 Carey legte auf und wählte wieder, vielleicht hatte sie sich ja beim ersten Mal verwählt. Aber es hob noch immer niemand ab. Eine automatische Ansage schaltete sich ein und erklärte ihr, dass die Mailbox des Teilnehmers voll sei. Er war nicht da für sie, wie schon am Abend zuvor, als sie im Krankenhaus gewesen war und er irgendeine Nutte im Marquette Hotel gevö

 gelt hatte.

 »Scheiße!«, schrie sie und warf das Telefon gegen die Wand.

 Mittlerweile liefen ihr die Tränen über die Wangen, und sie schluchzte haltlos. Zorn, Hilflosigkeit und ein Gefühl der Schwäche schlugen über ihr zusammen. Es war einfach zu viel – der Überfall, der Druck, unter dem sie wegen des Falls stand, das Gefühl, völlig allein zu sein, und jetzt auch noch das Wissen, dass man ihrem Kind ihretwegen etwas antun könnte. Sie bedeckte ihr Gesicht mit den Händen und krümmte sich zusammen, als hätte sie einen Schlag in den Magen erhalten.

 »Sch«, sagte Kovac leise und legte ihr die Hand auf den Arm. »Beruhigen Sie sich. Es ist nichts passiert. Die Suche nach Dempseys Auto läuft bereits.«

 »Woher wollen Sie wissen, dass er nicht schon hier gewesen ist?«, fragte Carey.

 »Die Polizisten draußen im Wagen hätten ihn gesehen.«

 »Nicht, wenn er ein Stück weiter die Straße hoch oder um die Ecke geparkt hat. Er könnte in seinem Auto gewartet haben. Er könnte gesehen haben, wie David aus der Garage fuhr. Er könnte ihnen gefolgt sein«, fuhr sie fort. »Warum haben Sie mich nicht gleich angerufen, als Sie festgestellt haben, dass Dempsey verschwunden ist?«

 »Damit Sie eine halbe Stunde früher hätten hysterisch werden können? Was hätte das genutzt?«, fragte Kovac. »Ich habe alle Einheiten in dieser Gegend sofort informiert. Es gibt nichts, was Sie tun könnten, was wir nicht schon längst getan haben«, fuhr er ruhig fort. »Ich wollte Sie über diese neue Entwicklung nur nicht am Telefon informieren.«

 Careys Wut war von einer Sekunde auf die andere wie weggeblasen. Sie hatte auch gar nicht die Kraft, sie am Leben zu halten. Die Sorge und die Angst kosteten sie alles an Kraft, was sie noch hatte.

 »Ich will meine Tochter wiederhaben«, flüsterte sie. »Ich muss meine Tochter finden. Ich muss David finden. Warum kann er nicht dieses eine Mal da sein, wenn ich ihn brauche?«

 Ihre Stimme brach, und sie hustete, um ein erneutes Schluchzen zu unterdrücken.

 Kovac legte einen Arm um ihre Schultern. »Kommen Sie«, sagte er leise. »Setzen Sie sich erst einmal hin. Wir werden Ihre Tochter finden.«

 »Das kann alles gar nicht sein«, sagte Carey mit erstickter Stimme. Einen kurzen Moment lang lehnte sie sich an ihn, sie brauchte das Gefühl, von jemandem gehalten zu werden, der stärker war als sie. Er roch nach Sandelholzseife. Und in seiner Jacke hing ein schwacher Geruch nach Zigarettenrauch.

 »Es tut mir leid«, sagte sie verlegen, als sich ihre Blicke trafen, und sie wich einen Schritt zurück. »Es tut mir leid.«

 »Machen Sie sich keine Gedanken«, sagte Kovac, während er sie zum Tisch führte. »Sie sind auch nur ein Mensch. Aber keine Sorge, ich werde es niemandem verraten.«

 17

 Dahl überlegte, dass sich in dem Viertel, in das er unterwegs war, wahrscheinlich keine Obdachlosen herumtrieben. Es war ein sonniger, warmer Herbsttag, warm genug jedenfalls, um den Mantel des toten Penners auszuziehen und in den Müllcontainer hinter einer geschlossenen Druckerei zu schmeißen. Die verfilzten Haare und die Strickmütze behielt er auf dem Kopf, auch wenn es ihn darunter schrecklich juckte, auch wenn es kaum noch auszuhalten war. Er vermutete, dass die Klamotten des Penners voller Läuse waren.

 Er hatte Sehnsucht nach einer Dusche und brauchte dringend eine Rasur. Er meinte fast spüren zu können, wie die Haare auf seiner Brust und im Schritt durch die Haut stießen. Allein der Gedanke daran verursachte ihm Juckreiz am ganzen Körper.

 Wohlgefällig betrachtete Dahl sein Spiegelbild in dem vergitterten rückwärtigen Fenster der Druckerei. Er war verhältnismäßig klein, so dass die Hose des Alten um seine Beine schlotterte. Wenn er eine Frau gewesen wäre, hätte man ihn als zierlich bezeichnet. Für Männer gab es kein entsprechendes Wort, zumindest kannte er keines.

 Er steckte die Hände in die Hosentaschen, ging ein wenig in die Knie und ließ die Schultern hängen. Das sah gut aus, locker, so als habe er alle Zeit der Welt. Kein Mensch würde glauben, dass er auf der Flucht war, wenn er in dieser Haltung die Straße entlangschlenderte.

 Dahl machte sich noch einmal über den Einkaufswagen des Penners her und fand mehrere Sonnenbrillen, von denen einige zerkratzt oder sonstwie beschädigt waren, andere aber heil. Er probierte sie durch, bis er eine fand, die ihm gut auf der Nase saß. So konnte er seine blutunterlaufenen Augen verbergen, die den Leuten bestimmt auffallen und an die sie sich erinnern würden.

 Er musterte sich erneut im Fenster, sein Anblick gefiel ihm. Aber er war noch immer nicht völlig zufrieden. Sein Mund sah unverändert aus, genauso wie seine Wangenpartie, und die meisten Leute achteten genau auf diesen Teil des Gesichts, wenn sie einen anblickten. Und garantiert hatte jeder Einwohner von Minneapolis heute sein Bild im Fernsehen oder in der Zeitung gesehen.

 Die Bartstoppeln ließen ihn schon ein wenig anders aussehen, aber das reichte noch nicht. Da waren die Verletzungen vom Abend zuvor. Er fasste sich in den Mund und holte die Brücke heraus, so dass sein Lächeln jetzt von einigen schwarzen Löchern begleitet wurde. Besser, aber immer noch nicht genug.

 Er kramte im Einkaufswagen, um zu sehen, ob sich nicht doch noch etwas Brauchbares darin finden ließ.

 Penner bewahrten die seltsamsten Dinge auf. Dieser hier hatte eine ganze Batterie von nahezu leeren Spraydosen, größtenteils Sprühfarbe und Haarspray. Zum Schnüffeln, dachte Dahl. Ein billiger, kurzer Rausch. Dann gab es da noch ein halbes Dutzend einzelner Schuhe, die allesamt den Eindruck machten, als wäre ein Auto darübergefahren. Eine Mülltüte mit ein paar Aludosen und Bier- und Schnapsflaschen. Daher stammte wahrscheinlich das Geld, das mittlerweile in Dahls Tasche steckte und an seinem Gemächt klebte. Einen Hammer, den Dahl nahm und sich mit Schnürsenkeln unter dem Hosenbein an den Unterschenkel band. Und eine Kneifzange.

 Dahl nahm sie in die Hand und betrachtete sie, während ihm verschiedene Ideen durch den Kopf gingen. Dann steckte er eine Fingerspitze in die Zange und drückte ein wenig zu.

 Er stellte sich vor den Spiegel des Lasters, zog sein T-Shirt hoch und legte es über seine Unterlippe. Anschließend nahm er die Zange und kniff sich in die Lippe, so fest, dass ihm die Tränen in die Augen traten. Er ging ganz methodisch vor, fing bei dem einen Mundwinkel an und arbeitete sich langsam bis zum anderen vor.

 Kurz bevor ihm vor Schmerz schwarz vor Augen wurde, hörte er auf und betrachtete sich noch einmal im Spiegel. Die Lippe war geschwollen, die Kneifzange hatte sich an einigen Stellen tief in die Haut eingegraben, aber er blutete nur an zwei Stellen.

 Jetzt war er zufrieden. Das sollte reichen.

 In gekrümmter Haltung schlurfte Dahl mit vorstehender Unterlippe auf die Straße, den Einkaufswagen ließ er zurück. Es war ein schöner Tag. Der Himmel wat tiefblau und die Luft warm – na ja, relativ warm für diese Gegend und diese Zeit im Jahr, da der Herbst sich schon dem Ende zuneigte. Trotzdem waren kaum Leute auf der Straße. In diesem Teil der Stadt war samstags nie viel los. Die Büros und Handwerksbetriebe waren geschlossen. Die Leute hatten keinen Grund, hier herumzulaufen.

 Aber auch wenn es kaum Passanten gab, fuhren doch die Stadtbusse. Dahl ließ sich zusammengesunken an einer Bushaltestelle nieder und wartete. Vor ihm hatte schon irgendeine andere arme Seele hier gesessen und eine Zeitung zurückgelassen, die über die Bank verstreut lag. Auf der Titelseite war ein Verbrecherfoto von ihm und ein Bild von Carey Moore in Richterrobe auf ihrem Richterstuhl, aufgenommen bei irgendeinem Prozess.

 Dahls Herz klopfte ein bisschen schneller. Sein Bild und das seines Engels auf derselben Seite. Seine Mutter hätte gesagt, dass das ein Omen sei. Dahl glaubte eigentlich nicht an solches Zeug, aber in diesem Fall machte er eine Ausnahme. Carey Moore hatte sich seinetwegen zusammenschlagen lassen müssen. Weil sie eine Entscheidung zu seinen Gunsten getroffen hatte. Er glaubte nicht, dass das irgendein anderer Richter getan hätte. In diesem Staat wollte ihn jeder am liebsten tot sehen.

 Sie war eine Frau, die zu ihren Überzeugungen stand. Dahl fand diese Vorstellung erregend. Eine starke und leidenschaftliche Frau, die sich nichts und niemandem beugte.

 Der Bus fuhr an der Haltestelle vor und stöhnte und ächzte wie ein furzender alter Mann. Dahl faltete die Zeitung zusammen und stieg ein, machte sich auf den Weg zu seiner Heldin.

 18

 Stan Dempsey verließ die Stadt in dem Ford Taurus, der sich in seinem Besitz befand, seit er 1996 in Detroit vom Fließband gerollt war. Er war gut zu fahren und brachte ihn zuverlässig von einem Ort zum anderen. Er hatte nie einen Grund gesehen, sich einen neuen Wagen anzuschaffen. Er gehörte nicht zu den Leuten, die Statussymbole brauchten.

 Nachdem er mittlerweile einen Aktionsplan entworfen hatte, brauchte er nur noch einen Stützpunkt, von dem aus er operieren konnte. Wenn einer seiner Kollegen zu ihm nach Hause kam, um ihn wegen des Überfalls auf Richterin Moore zu befragen – und das würde bestimmt geschehen – , fände er dort das Videoband und würde nach ihm suchen lassen.

 Es war ihm wichtig gewesen, dieses Band für sie zurückzulassen. Es war wichtig, dass jeder begriff, wer er war, wofür er stand und wie er zu dem Mann geworden war, den sie heute vor sich sahen. Was dieser Fall ihm angetan hatte. Das Gefühl der Machtlosigkeit, das er hinter seinem Schreibtisch empfand, in der Praxis des Seelenklempners, wo er immer nur an die Wand starrte. Und gleichzeitig zu wissen, dass die Macht, Karl Dahl wegzusperren oder wieder auf die Menschheit loszulassen, ganz und gar in den Händen anderer Leute lag. Leute, die nicht kapierten, dass dieser Mann das Böse schlechthin war.

 Früher einmal war Stan Dempsey ein leidenschaftlicher Angler gewesen. Er hatte sich häufig vor der Arbeit und der stillen Enttäuschung seiner Frau an den See geflüchtet. Er genoss die Einsamkeit, die Zeit für sich, ohne Lärm, ohne Gerede, ohne den Zwang, sich mit anderen auseinandersetzen zu müssen.

 Westlich von Minneapolis und seinen Vororten befand sich ausgedehntes Sumpfland, durchsetzt mit Wäldchen und kleineren und größeren Seen, die durch schmale, kurvige Straßen miteinander verbunden waren. Der See, an dem Stan immer angelte, war zu klein für die Wochenendausflügler mit ihren Motorbooten und lag zu versteckt für die Gelegenheitsangler. Er angelte hier nun schon seit fast fünfundvierzig Jahren.

 Sein Onkel besaß am südwestlichen Ufer eine kleine Hütte.

 Nichts, mit dem man protzen konnte, nur eine kleine mit Teerpappe gedeckte Unterkunft mit einer winzigen Küche und einem noch winzigeren Bad, in dem sich eine Duschkabine aus Zink befand. Es gab einen kleinen Keller und eine mit Fliegen-gittern geschützte Veranda, auf der man an Sommerabenden sitzen konnte, ohne völlig von Mücken zerstochen zu werden. Dann war da noch eine große Scheune, wo Dempsey im Winter sein kleines Ruderboot unterbrachte und der alte Pick-up seines Onkels stand.

 Die Hütte diente ihm seit seiner Kindheit als Versteck. Sein Onkel war mittlerweile alt und schon seit Jahren kränklich. Wenn er starb, würde Dempsey die Hütte erben.

 Er hielt an einem kleinen Laden an der Landstraße und kaufte Vorräte ein – Essen, Wasser, Zigaretten, Klopapier. Ein dickes Mädchen mit einem Ring in der Nase, pechschwarzem Haar und gelben Ponyfransen saß an der Kasse. Sie achtete nicht auf Dempsey, sondern sah wie die meisten Leute geradewegs durch ihn hindurch.

 Der See glitzerte in der Sonne wie blaues Glas. Die Binsen und das Schilf waren verdorrt und hatten einen goldenen Schimmer angenommen. Am gegenüberliegenden Ufer waren die mattweißen Stämme von Birken zu sehen, die in Grüppchen zusammenstanden, die letzten Blätter von einem warmen Gelb. Der dahinterliegende Wald aus Ahornbäumen und Eichen war in Rot-, Orange- und Bronzetöne getaucht. Für Stan Dempsey war es der schönste Platz auf Erden.

 Zwei riesige alte Bäume überschatteten den Garten seines Onkels und ließen das Gras nur spärlich wachsen. An der Hütte war seit Ewigkeiten nichts mehr gemacht worden, bloß die Gitter an den Fenstern und an der Tür waren neu. Behausungen wie diese, die nur selten und wenn, dann auch nur an Wochenenden, bewohnt wurden, fielen leicht Vandalismus und Einbrüchen zum Opfer. Die Kinder und Jugendlichen aus der Gegend wussten offenbar nichts Besseres mit ihrer Zeit anzufangen.

 Dempsey schloss die Tür auf und trug seine Einkäufe hinein. Es roch immer ein wenig muffig hier drinnen. Die Feuchtigkeit schien durch die Teerpappe und die Trockenmauer zu dringen und sich in den Kissen auf dem alten Sofa, das gleichzeitig als Bett diente, festzusetzen.

 Er ging zur Scheune, schloss das schwere Vorhängeschloss auf und öffnete das Tor. Er ließ die Motorhaube des Chevy aufspringen und schloss die Batterie an das Ladegerät an, dann trat er wieder ins Freie.

 Aus dem Kofferraum seines Wagens holte er zwei schwarze Reisetaschen und trug sie in die Hütte. Er hatte Werkzeug und andere nützliche Dinge in die Taschen gepackt, alles, was er für sein Vorhaben brauchen könnte. Ein paar Pistolen. Zwei Messer. Handschellen. Isolierband.

 Ein Teil von ihm beobachtete ihn dabei, wie er diese Dinge untersuchte, mit einem seltsamen, ruhigen Grauen, aber dieser Teil war nicht stark genug, um ihn von seinem Plan abzubringen. Seine Entscheidung war gefällt! Er packte das Ganze methodisch an, als sei er auf Autopilot gestellt, als sei es das Normalste von der Welt, wenn man sich bereit machte, das Gesetz selbst in die Hände zu nehmen.

 Nachdem er mehrere Mettwurstbrote vertilgt hatte, wählte er ein paar Nahkampfwaffen aus, verstaute sie in einer Tasche, verließ die Hütte und schloss hinter sich ab.

 Die Batterie des Pick-up war mittlerweile geladen. Dempsey lud die Tasche in den Wohnmobilaufbau auf der Ladefläche. Er fuhr rückwärts aus der Scheune, stellte sein Auto hinein, machte das Tor zu und ließ das Vorhängeschloss zuschnappen.

 Einen Einbruch konnte man nie mit hundertprozentiger Sicherheit verhindern, aber Dempsey wusste aus langjähriger Erfahrung, dass Kriminelle zur Faulheit neigen und jede größere Anstrengung scheuen. Hindernisse wie Schlösser oder Gitterstäbe konnten einen Dieb dazu veranlassen, sich einem leichteren Ziel zuzuwenden.

 Er fragte sich, was geschehen wäre, wenn Marlene Haas an jenem schicksalsschweren Tag die Türen verriegelt hätte. Wäre Karl Dahl weitergegangen, weil er den Aufwand eines Einbruchs gescheut oder Angst gehabt hätte, dabei gesehen zu werden?

 Oder war er völlig fixiert gewesen, so darauf versessen, seine Phantasie auszuleben, dass so etwas Schlichtes wie ein Türschloss ihn nicht davon hätte abbringen können?

 Dempsey vermutete, dass Letzteres zutraf. Dass Karl Dahl seine finsteren Phantasien schon zu oft im Kopf durchlebt hatte, um sie nicht auch Realität werden zu lassen.

 Jetzt begriff er, was das bedeutete.

 Ihm ging es genauso.

 19

 »Dieser Fall hat auf Anweisung von ganz oben höchste Priorität.«

 Juanita Dawes, die Leiterin des Morddezernats, lehnte sich gegen die Kante ihres Schreibtischs. Sie hatte sich für die Kamera in Schale geworfen: frisch frisiert, frisch geschminkt, ein schickes dunkelblaues Kostüm mit den passenden Accessoires. Die Pressekonferenz im Büro des Polizeichefs sollte in einer halben Stunde beginnen.

 Dawes war die Karriereleiter bei der Polizei verblüffend schnell hochgeklettert. Sie war einundvierzig Jahre alt. Liska wusste das so genau, weil jedes Mal, wenn sie in der Zeitung erwähnt wurde, auch ihr Alter genannt wurde, so als wäre es Bestandteil ihres Namens. Lieutenant Juanita Dawes Einundvierzig.

 Liska hegte den Verdacht, dass ihre Vorgesetzten bei der Polizei dachten, sie könnten mit der Benennung von Juanita Dawes drei Auszeichnungen für die Förderung der Chancengleichheit auf einmal einstreichen – eine dunkelhäutige, mexikanischstämmige Frau. Da war es völlig egal, dass Juanita gar nicht mexikanischstämmig war. Was den Polizeichef und jedermann in seiner Stratosphäre am meisten interessierte, war die Wirkung nach außen.

 Nicht, dass Dawes nicht qualifiziert gewesen wäre. Liska fand, dass sie seit langem die beste Besetzung für den Posten eines Lieutenant war. Und daher war es egal, wie sie auf diesen Posten gelangt war, solange sie ihn nur behielt.

 Liska hatte sich früh aus dem Bett gequält, um sich derselben Prozedur zu unterziehen wie Dawes: Frisur, Make-up, ein stahlgraues Kostüm, das das Blau ihrer Augen hervorhob, schlichte schwarze Perlenohrringe und eine schmale Silberkette mit einer einzelnen schwarzen Perle als Anhänger.

 Sie sah toll aus. Vielleicht würde sie ja nach der Pressekonferenz, die live im Lokalfernsehen übertragen wurde, ein paar Heiratsanträge bekommen.

 »Einer unserer Leute bearbeitet gerade das Video aus dem Parkhaus. Mit etwas Glück werden wir in Kürze eine verbesserte Aufnahme zu sehen bekommen«, fuhr Dawes fort. »Ich habe Elwood und Tippen darauf angesetzt, Informationen über alle kürzlich aus der Haft Entlassenen zusammenzutragen, die Richterin Moore verurteilt hat. Sie sprechen gerade mit der Sekretärin der Richterin, um herauszufinden, ob sie irgendwelche Drohbriefe erhalten hat.«

 »Wir brauchen auch eine Liste der Anrufe«, schaltete sich Liska ein. »Wir haben die Nummer, von der die Anrufe von gestern Abend stammen. Sie lässt sich zwar nicht weiter zurückverfolgen, aber wenigstens können wir ein Muster oder einen zeitlichen Ablauf daran festmachen.«

 »Schon veranlasst«, sagte Dawes. »Sie müssen noch den Vater der toten Pflegekinder aufspüren. Gab es irgendeine Bewegung auf den Kreditkartenkonten der Richterin?«

 »Bislang nicht«, sagte Liska. »Ich vermute mal, dass ich diejenige bin, die das Thema aufs Tapet bringen muss, das hier keiner anrühren mag.«

 Dawes runzelte die Stirn. »Stan Dempsey.«

 »Das, was Sam heute Morgen entdeckt hat, katapultiert ihn auf einen der vordersten Plätze unserer Verdächtigenliste.«

 Dawes wirkte ehrlich bedrückt. »Die Vorstellung gefällt mir überhaupt nicht, aber es sieht so aus, als käme Dempsey tatsächlich in Frage. Kovac sagt, er habe mehr oder weniger unverblümt erklärt, Richterin Moore solle dafür zahlen, dass sie zu Gunsten von Dahl entschieden hat.«

 »Was ich allerdings nicht ganz verstehe«, sagte Liska, »wenn Dempsey gestern Abend Richterin Moore überfallen hat, warum brüstet er sich dann nicht auf dem Videoband damit, das er erst heute Morgen aufgenommen hat? Warum diese Bescheidenheit? Sam zufolge macht er auf dem Band überhaupt keinen schüchternen oder bescheidenen Eindruck, während er erzählt, was er vorhat.«

 »Guter Einwand«, sagte Dawes. »Wenn er die Richterin in seiner Rolle als Racheengel angegriffen haben sollte, warum verschweigt er es dann? Warum sagt er nicht etwas in der Art von: ›Ich werde zu Ende bringen, was ich begonnen habe‹ oder ›Ich habe der Frau gegeben, was sie verdient.‹«

 »Der Typ ist halt ziemlich durchgeknallt«, sagte Liska, »und bei solchen Leuten weiß man nie, was in ihrem Kopf vorgeht.«

 »Wir sollten die Meinung eines Experten dazu einholen. Ich werde beim Chef anfragen, ob wir nicht mit dem Psychiater sprechen können, zu dem Dempsey gegangen ist.«

 »Der wird doch nur irgendetwas von ärztlicher Schweigepflicht faseln.«

 »Er soll faseln, was er will«, sagte Dawes. »Aber wenn Dempsey ihm von irgendwelchen Verbrechen erzählt hat, die er plant, muss er uns darüber in Kenntnis setzen.«

 »Ich kann mir nicht vorstellen, dass Dempsey jemandem sein Herz ausgeschüttet hat«, wandte Liska ein. »In all den Jahren, die ich nun schon im Morddezernat bin, hat der Mann nie mehr als zehn Worte am Stück gesagt.«

 »Ich weiß. Er ist wirklich ein merkwürdiger Kauz«, sagte Dawes. »Er tut mir Leid. Wir sollten ihn nicht jetzt schon verurteilen. Mit wem haben Sie gestern Abend noch gesprochen?«

 »Mit Wayne Haas, seinem Sohn und dessen Kumpel.«

 »Und?«

 »Wir glauben nicht, dass es Wayne Haas war«, sagte Liska. »Der Sohn ist schon ein wahrscheinlicherer Kandidat. Er und sein Freund haben zugegeben, dass sie gestern am späten Nachmittag in Downtown waren, und er wusste auch von der Entscheidung von Richterin Moore. Er hat eine Menge gute Gründe, sauer auf sie zu sein.«

 »Und Sam hat mit dem Mann der Richterin gesprochen?«

 »Ja. Er mag den Kerl nicht. Er hält ihn für einen arroganten Pinkel.«

 Dawes verzog das Gesicht. »Kovac kann niemanden leiden. Selbst seine eigene Mutter würde bei ihm keinen Stich machen.«

 »Er will heute David Moores Alibi überprüfen.«

 Dawes warf einen Blick auf ihre Uhr und seufzte. »Wir sollten besser los«, sagte sie. »Der Chef macht mir die Hölle heiß, wenn wir zu spät kommen. Sie wissen, was Sie zu sagen haben, wenn die Pressemeute mit ihren Fragen loslegt?«

 »Wir können leider nichts über den Stand der Dinge in einer laufenden Ermittlung sagen oder darüber spekulieren.«

 »Sehr gut«, sagte Dawes, als sie die Tür ihres Büros öffnete. Sie nickte mit dem Kopf, als Liska an ihr vorbeiging. »Schickes Kostüm, Detective.«

 »Das Kompliment kann ich zurückgegeben, Lieutenant.«

 Die Pressekonferenz war die übliche Versammlung von Dummschwätzern in gehobenen Positionen, die nichts wussten, und Journalisten, die alles wissen wollten. Liska fragte sich, wie viele von jeder Sorte sich eingefunden hätten, wenn Carey Moore eine alleinerziehende Mutter gewesen wäre, die zwei Jobs annehmen musste, um die nötigen Kröten zusammenzubekommen. Carey Moore brachte jedenfalls den Bürgermeister, den Staatsanwalt, den Polizeichef, seinen Stellvertreter, den Leiter der Ermittlungsbehörde, Lieutenant Dawes und sie selbst aufs Podium.

 Das Scheinwerferlicht der Fernsehleute war gleißend hell, weshalb sie die Augen zusammenkniff, was wiederum die möglichen Verlobungskandidaten unter den Zuschauern abschrecken könnte, dachte sie in dem Versuch, dem Ernst der Situation mit ein wenig Humor zu begegnen. Wahrscheinlich sah sie aus wie eine Chinesin mit blondierten Haaren. Eine chinesische Punkerin. Das reduzierte den Kreis der Kandidaten auf ausgeflippte Asiaten.

 Die Journalisten waren begierig auf Neuigkeiten. Zu Karl Dahls Flucht, aber auch zum Überfall auf Richterin Moore. Der Sheriff von Hennepin County war der Prügelknabe, weil er Dahl hatte entkommen lassen. Was Liska betraf, gab es keine Erklärung für das, was geschehen war, in der nicht das Wort »Riesenscheiße« vorkam.

 Er versprach, dass sich jeder verfügbare Mann auf die Suche nach Dahl machen würde. Er versprach, dass Dahl für ihn und jeden seiner Leute oberste Priorität hatte. Man hatte sich an das FBI-Büro in Minneapolis gewandt und um Unterstützung gebeten. Seine Versprechungen galten nicht viel, schließlich waren es seine Leute gewesen, die für Dahl verantwortlich gewesen waren.

 Der Polizeichef konzentrierte sich darauf, dass das Vertrauen der Öffentlichkeit in Polizei und Gerichtsbarkeit wiederhergestellt werden musste. Die besten Detectives waren auf den Fall angesetzt, wild entschlossen, jenen Mann der Gerechtigkeit zuzuführen, der an den Grundfesten des Rechtswesens gerüttelt hatte.

 Als Liska an der Reihe war, Fragen zu beantworten, sagte sie brav ihr Sprüchlein auf: »Wir können leider nichts über den Stand der Dinge in einer laufenden Ermittlung sagen oder darüber spekulieren.«

 Nach der Pressekonferenz führte sie ihr erster Weg ins Frauengefängnis. Hier saß Amber Franken ein, die Mutter der beiden Pflegekinder, die zusammen mit Marlene Haas umgebracht worden waren.

 Amber war eine magere Frau mit strähnigen, aschblonden Haaren und einer bleichen Gesichtsfarbe. Sie hatte so dünne Haut, dass man das blaue Aderngeflecht an ihrem Hals sehen konnte. Die hochgerollten Ärmel legten sehnige Arme mit Tätowierungen und alten Narben von Nadelstichen bloß. Sie war dreiundzwanzig Jahre alt. Das hieß, dass sie mit sechzehn ihr erstes Kind bekommen hatte. Die beiden ermordeten Kinder waren zum Zeitpunkt ihres Todes sieben und fünf Jahre alt gewesen. Ein weiteres Kind, ein zweijähriges Mädchen, war vom Jugendamt in einer anderen Familie untergebracht worden.

 Sie schlurfte mit genervtem Gesichtsausdruck in den Verhörraum und ließ sich gegenüber von Liska am Tisch nieder.

 »Ms. Franken, ich bin Detective Liska vom Morddezernat.«

 »Ich werde die Polizei wegen dem, was mit meinen Kindern passiert ist, verklagen«, sagte sie mit einem hinterhältigen Grinsen.

 »Ach ja?«, erwiderte Liska gleichgültig. »Dann mal viel Glück damit.«

 »Und das Jugendamt werde ich auch verklagen. Sie haben meine Kinder in Gefahr gebracht.«

 Liska war versucht, Amber Franken zu fragen, ob sie, eine drogenabhängige Prostituierte, den Kindern vielleicht ein sichereres Zuhause geboten hatte. Aber sie war auf die Kooperationsbereitschaft der Frau angewiesen, und das bedeutete, dass sie ihr loses Mundwerk zügeln musste.

 Na, dann mal viel Glück damit, Nikki.

 »Hatten Sie mit dem Vater Ihrer Kinder in letzter Zeit Kontakt?«

 Amber lachte. »Mit diesem Scheißkerl? Ich hatte mit ihm keinen Kontakt mehr, wie Sie es nennen, seit er mich das letzte Mal verprügelt hat.«

 »Warum steht er dann auf der Besucherliste von vor zehn Tagen?«

 »Vielleicht war er ja da, um eine seiner Schlampen zu besuchen.«

 Liska stützte die Ellbogen auf dem Tisch ab und seufzte. »Amber, Sie wollen nicht mit mir sprechen, und ich will nicht mit Ihnen sprechen. Aber wir werden hier so lange sitzen bleiben und die Gesellschaft der anderen genießen, bis Sie mir eine ehrliche Antwort geben.«

 Amber Franken grinste erneut und schüttelte den Kopf. »Ich habe Zeit.«

 »Das mag sein. Aber Sie können hier drin weniger oder mehr Zeit verbringen.«

 »Was wollen Sie damit sagen?«

 »Ich will damit sagen, wenn Sie meine Zeit verschwenden, mich hinhalten und nerven und laufende polizeiliche Ermittlungen behindern, wird sich das in Ihrer Akte nicht gut machen, sollte sie wegen einer vorzeitigen Entlassung rausgekramt werden.«

 Die junge Frau lehnte sich zurück, hektische rote Flecken erschienen in ihrem Gesicht, und ihre Augen traten leicht hervor. »Wollen Sie mir etwa drohen?«

 »Ich sage Ihnen nur, wie es ist, Amber«, erklärte Liska ausdruckslos. »Sie sollten das zu schätzen wissen. Wenn Sie sich nicht eines Besseren besinnen und zumindest so tun, als würden Sie Ihre Bürgerpflicht erfüllen, wird der Bewährungsausschuss, der über Ihre vorzeitige Entlassung zu befinden hat, nicht allzu wild darauf sein, Sie wieder auf die Gesellschaft loszulassen. So sieht's nun mal aus. Sie sitzen hier für lange Zeit ein. Das ist nicht das Bezirksgefängnis, wo man sich darüber freut, die Leute wieder loszuwerden, weil man ihr Bett für den nächsten Gast braucht«, sagte Liska. »Der Staat Minnesota verfügt über genügend Zellen. Kapieren Sie, was ich meine? Ich möchte Ihnen das Leben nicht unnötig schwer machen, Amber. Wirklich nicht. Ich möchte eigentlich auch gar nicht hier vor Ihnen sitzen. Ich habe selbst zwei Kinder. Ich würde gern ein bisschen mehr Zeit mit ihnen verbringen. Als Mutter verstehen Sie das sicher. Sie erinnern sich gewiss daran. Ihre Kinder sehen zu Ihnen auf, so als wären Sie der Dreh- und Angelpunkt der Welt. Diese Liebe ist einzigartig. Dieses Band ist stärker als jedes andere.«

 Amber Frankens Augen schwammen in Tränen. Sie sah weg, die Arme vor der Brust verschränkt, Halt suchend.

 »Sie vermissen sie, oder?«, fragte Liska mit sanfter Stimme.

 Wie unfähig diese junge Frau in der Mutterrolle auch gewesen sein mochte: Die Trennung hatte alle schlechten Erinnerungen ausgelöscht und nur schöne, sentimentale Bilder der gemeinsamen Zeit mit den Kindern zurückgelassen. Kinder, die sie nie mehr wiedersehen würde.

 »Ich kann mir kaum vorstellen, wie das sein muss zu wissen, dass sie tot sind. Zu wissen, was sie durchgemacht haben, bevor sie starben …«

 Amber Franken fing an zu weinen. Sie bedeckte ihr Gesicht mit den Händen und schluchzte. »Ich vermisse sie so sehr!«

 Liska tat die junge Frau tatsächlich leid, deshalb wartete sie geduldig, bis ihr Schluchzen wieder nachließ. Es gab nichts Furchtbareres auf der Welt, als zu wissen, dass die eigenen Kinder in die Hände eines Sadisten geraten waren.

 Ein paar Minuten später zog Amber Franken den Saum ihres T-Shirts hoch und wischte sich damit über Gesicht und Nase.

 Liska versuchte es erneut. »Was wollte Ethan Pratt, als er Sie vor zehn Tagen besucht hat?«

 Die junge Frau holte zitternd Luft. »Er wollte mit mir über die Klagen sprechen. Das Ganze ist seine Idee. Als wäre er jemals was anderes gewesen als ein Samenspender, der Scheißkerl. Widerling. Ich habe ihm gesagt, dass er das allein durchziehen soll.«

 »Hat er etwas über den Prozess gegen Karl Dahl gesagt, der bald beginnt?«

 Amber wischte sich mit dem Handrücken über die Nase, den sie anschließend an ihrem Hosenbein abrieb. »Er hat gesagt, dass er das nächste Mal, wenn er verhaftet wird, hoffentlich an die Moore gerät, weil die sich mehr für die Angeklagten interessiert und nicht so für die Opfer.«

 »Schien er deswegen aufgebracht zu sein?«

 »Er hat sie eine blöde Fotze genannt, wenn es das ist, was Sie meinen.«

 »Genau das meine ich«, sagte Liska.

 20

 Sie hörten beide das Auto, das in die Garage fuhr. Carey Moore sah zur Tür, die, überlegte Kovac, zur Garage führen musste. Ihr Gesichtausdruck war leicht zu deuten, trotz der Blutergüsse und Schwellungen. Hoffnung, Ungeduld, ein wenig Ärger.

 Kovac erhob sich, bevor sie Anstalten dazu machen konnte, und ging zur Tür. Als er die Stimmen hörte, trat er einen Schritt beiseite – David Moore, das schwedische Kindermädchen, ein Kind. Sie klangen vergnügt, lustig. Kovac hätte am liebsten die Tür aufgerissen und dem Mann in sein lächelndes Gesicht geschlagen. Stattdessen öffnete er sie nur einen Spalt und empfing sie mit einem unfreundlichen Blick.

 David Moore war unangenehm überrascht. »Was machen Sie denn hier?«

 »Wie kommen Sie dazu, eine Frau mit Gehirnerschütterung alleinzulassen?«

 »Ich habe heute Nacht mehrmals nach ihr gesehen, Detective«, sagte die junge Schwedin, um ihrem Arbeitgeber beizuspringen. »Mrs. Moore ging es gut.«

 Kovac schenkte ihr keine Beachtung, sondern starrte weiterhin den Ehemann an.

 »Wir waren frühstücken«, erwiderte David Moore verteidigend. »Ich wollte, dass Carey ausschläft.«

 Ein kleines dunkelhaariges Mädchen mit großen blauen Augen schmiegte sich in seinen Arm. Sie hatte den gleichen Charme wie ihre Mutter.

 »Wer sind Sie?«

 »Das ist ein Polizist, Schätzchen«, sagte Moore. »Er ist da, weil deine Mum gestern Abend verletzt worden ist.«

 Sie drehte sich zu ihrem Vater. »Wo ist Mommy?«

 »Ich bin hier, mein Schätzchen«, sagte Carey Moore und quetschte sich an Kovac vorbei in den Türspalt.

 Lucy Moore blickte ihre Mutter an, und ihre Augen füllten sich mit Tränen. »Mommy?«

 »Ich seh schlimm aus, oder?«, fragte Carey mit sanfter Stimme. Kovac trat zurück, um sie vorbeizulassen. »Aber es geht mir gut. Ehrlich. Das sind nur ein paar Kratzer und Flecken.«

 Lucy schien unsicher zu sein, was sie davon halten sollte. Sie warf ihrem Vater einen misstrauischen Blick zu, dann drehte sie sich wieder zu ihrer Mutter.

 »Du siehst unheimlich aus«, erklärte sie.

 »Ich weiß.«

 »Vielleicht solltest du dich ein bisschen schminken.«

 In Careys Augen glitzerten Tränen, aber sie nickte und versuchte, ein Lachen zustande zu bringen, während sie ihrer Tochter die Arme entgegenstreckte. »Dann komm. Du kannst mir helfen und mir dabei gleich erzählen, was du gefrühstückt hast.«

 Das kleine Mädchen wand sich aus den Armen seines Vaters, nahm ihre Mutter an der Hand und führte sie in die Küche.

 »Ich habe Pancakes mit Heidelbeeren und ganz viel Sirup gegessen. Ich mag Sirup.«

 »Ich weiß.«

 »Aber das ist gar nicht schlimm, weil ich mir danach immer die Zähne putze.«

 Kovac sah ihnen nach, wie sie die Küche durchquerten und in der Diele verschwanden. Das Bild von Mutter und Tochter rührte an eine sehr weiche, sehr gut versteckte Stelle seines Herzens. Schnell verdrängte er dieses Gefühl wieder und wandte sich erneut David Moore zu.

 »Ich muss mit Ihnen reden.«

 »Dürfte ich vielleicht zuerst meinen Mantel ausziehen?«, fragte Moore bockig.

 Kovac sah zu dem Kindermädchen. »Und mit Ihnen auch.«

 Sie gingen in die Küche und setzten sich. Kovac berichtete ihnen von Stan Dempsey. Die junge Frau hörte ihm mit großen Augen zu. Stockholm im Winter schien immer verführerischer zu werden.

 »Sie müssen ständig erreichbar sein«, sagte Kovac an David Moore gerichtet. »Ihr Handy muss ständig eingeschaltet sein, und ich möchte, dass Sie rangehen, wenn es klingelt.«

 Moore schien sich unbehaglich zu fühlen. »Glauben Sie, der Typ meint es ernst?«

 Kovac hielt sich gerade noch zurück, bevor er ihn fragte, ob er schon immer so dumm gewesen sei oder ob es sich dabei um ein neue Entwicklung handle. »Ich weiß, dass er es ernst meint. Sie können nicht einfach mit Ihrer Tochter losziehen und tun, wonach Ihnen der Sinn steht. Mir wäre es lieber, wenn sie das Haus nicht mehr verließe, bis die Situation geklärt ist.«

 »Sollten wir nicht besser gleich die Stadt verlassen?«

 »Ich glaube nicht, dass Ihre Frau momentan imstande ist, eine Reise anzutreten. Dazu bräuchte sie auf jeden Fall erst die Erlaubnis ihres Arztes. Tun Sie einfach, was ich Ihnen sage, dann wird nichts passieren. Ich habe rund um die Uhr ein paar Polizisten vor Ihrer Haustür postiert.«

 Das Kindermädchen murmelte irgendetwas auf Schwedisch vor sich hin. O Gott, Scheiße oder Ich hau ab, dachte Kovac. Sie warf David Moore einen nervösen Blick zu, aber der tat so, als bemerke er ihn nicht. Kovac dagegen bemerkte ihn wohl. Das Kindermädchen und der Hausherr? Er erinnerte sich, dass sie am Abend zuvor Moore verteidigt hatte, als er sie nach dessen Tun und Treiben befragt hatte.

 Wie einfach konnte man es sich eigentlich noch machen? Der Kerl brachte nicht mal die Anstrengung auf, sich seine Geliebte außerhalb der eigenen vier Wände zu suchen.

 »Ich muss gehen«, sagte Kovac. »Sie haben beide meine Telefonnummer, wenn Sie mich brauchen. Sollten Sie das Haus verlassen müssen, geben Sie den Polizisten draußen Bescheid und sagen Sie ihnen, wohin Sie gehen und wann Sie voraussichtlich zurück sein werden.«

 David Moore machte nicht gerade einen erfreuten Eindruck. »Ich bin also ein Gefangener in meinem eigenen Haus?«

 »Ja«, sagte Kovac. »Es tut mir natürlich leid, falls es eine solche Unannehmlichkeit für Sie darstellt, dass das Leben Ihrer Tochter und Ihrer Frau bedroht ist.«

 »So habe ich es nicht gemeint.«

 »Ich weiß, wie Sie es gemeint haben. Sie wollen sich von mir nicht am Gängelband führen lassen«, sagte Kovac. »Was haben Sie denn so Wichtiges zu tun? Woher dieser plötzliche Ehrgeiz?«

 Moore sah ihn wütend an. »Ich finde Ihr Benehmen unerhört.«

 »Das glaube ich gern.«

 »Ich befinde mich gerade in wichtigen geschäftlichen Verhandlungen.«

 »Ach ja? Nun, wir leben im Zeitalter der Telekommunikation. Greifen Sie zum Telefon, schreiben Sie eine E-Mail.«

 Moore starrte an Kovac vorbei auf die Wand. Er würde tun, was immer er tun wollte. Arschloch.

 »Ihre Handynummer brauche ich auch«, sagte Kovac zu dem Kindermädchen.

 Sie nannte sie ihm, und Kovac schrieb sie in sein Notizbuch.

 »Danke, ich finde selbst raus«, sage er und verließ die Küche. In der Diele blieb er stehen und lauschte, vielleicht waren sie ja dumm genug, irgendein Liebesgesäusel von sich zu geben, bevor er aus der Tür war.

 »Ich mache frischen Kaffee.« Moore.

 »Ich geh in mein Zimmer. Ich muss lernen.« Das Kindermädchen.

 Kovac wartete am Fuß der Treppe auf sie. Sie schien überrascht zu sein, ihn dort zu sehen, aber nicht beunruhigt.

 »Anka, kann ich einen Moment mit Ihnen sprechen?«

 »Ich weiß nichts«, sagte sie. »Diese ganze Sache ist schrecklich.«

 »Gibt es in Schweden keine Verbrechen?«

 »Nicht solche. Es ist verrückt und grausam, was der Mann der Familie angetan hat, den Kindern. Und jetzt kommen Sie und sagen, dass dieser andere Mann, einer Ihrer Kollegen von der Polizei, Mrs. Moore oder Lucy etwas antun will?«

 »Das kann einem tatsächlich Angst machen«, gab Kovac zu. »Richterin Moore hat eine Position, die sehr viel Aufmerksamkeit auf sich zieht, und leider nicht immer wohlwollende.«

 Anka sah weg, sie war offensichtlich verstört.

 »Anka, ich möchte Sie etwas sehr Persönliches fragen«, sagte Kovac. »Und ich möchte, dass Sie mir ehrlich antworten. Es ist wichtig, dass ich einen genauen Eindruck davon bekomme, was hier vor sich geht. Verstehen Sie mich?«

 »Ja«, sagte sie nervös, beunruhigt.

 »Haben Sie etwas mit Mr. Moore?«

 Kovac beobachtete sie genau. Sie wirkte schockiert und beleidigt.

 »Ich weiß nicht, was Sie damit sagen wollen«, erklärte sie. »Mr. Moore ist mein Arbeitgeber.«

 »Mehr ist er nicht für Sie?«

 »Nein, natürlich nicht.«

 Die Antwort kam ein wenig zu langsam, und sie blickte ihm dabei nicht in die Augen.

 »Sie schlafen also nicht mit ihm?«

 Sie schnappte nach Luft. »Nein! Ich gehe jetzt nach oben in mein Zimmer. Ich habe Ihnen nichts mehr zu sagen. Guten Tag.«

 Empört. Verärgert.

 Aber sie hatte ihm nicht in die Augen gesehen.

 21

 Dahl stieg am Calhoun Square aus dem Bus aus. Er befand sich jetzt in einem angesagten Viertel von Minneapolis, das Uptown genannt wurde, auch wenn es südlich von Downtown lag. Die Straßen mit den hohen Bäumen waren gesäumt von hübsch renovierten alten Häusern in gepflegten Gärten. Hier lebten gut situierte junge Familien, gut verdienende schwule Paare und wohlhabende Rentnerehepaare. Leute wie Karl Dahl waren hier ein seltener Anblick, aber das war ihm egal.

 Er betrat das Einkaufszentrum am Calhoun Square, eine Ansammlung von Boutiquen und Restaurants in einem alten Ziegelbau, in dem sich einst eine Fabrik befunden hatte. Ein gelangweilt aussehendes Mädchen in einem Kiosk im Erdgeschoss beobachtete ihn mit einer Mischung aus Ekel und Beklommenheit. Beim Näherkommen erwartete Dahl, dass sie jeden Augenblick die Flucht ergreifen würde, aber er ließ sich davon nicht abhalten, hielt ihr einen Zwanzig-Dollar-Schein entgegen und sagte, dass er eine Mütze bräuchte.

 Sie musterte den Zwanziger argwöhnisch, und die Geldgier gewann die Oberhand über die Furcht. Sie verkaufte ihm eine schlichte khakifarbene Baseballkappe und vergaß, ihm sein Wechselgeld zu geben.

 Als er sich auf den Weg zur Männertoilette machte, warf er einen Blick über die Schulter und sah, wie sie den Schein in ihrem Portemonnaie verschwinden ließ. Die um sich greifende Unehrlichkeit der Leute ließ ihn den Kopf schütteln.

 Er trat in die Toilette und nahm die Kappe, um sie gegen die Haarsträhnen und die Strickmütze des Penners auszutauschen.

 Da es noch früh am Morgen war, war er der Einzige im Raum; deshalb beschloss er, die Gelegenheit zu nutzen und sich Gesicht und Kopf zu waschen.

 Es tat weh, die Mütze abzunehmen. Die Wolle klebte an der blutigen Kopfwunde fest, die er dem Nazi zu verdanken hatte. Als er die Mütze vorsichtig davon zu lösen begann, platzte die Wunde an mehreren Stellen auf und fing wieder an zu bluten. Er starrte sich im Spiegel an und dachte, dass er Furcht erregend aussah, ein rotäugiger Dämon, der direkt aus der Hölle zu kommen schien. Seine Lippe pochte. Sie war grotesk geschwollen und rot angelaufen und erinnerte ihn an die Falten weichen Fleisches zwischen den Beinen einer Frau.

 Einen kurzen Moment lang meinte er, den moschusartigen Geruch einer erregten Frau riechen zu können. Er genoss diesen Moment. Dann zog er seine Zahnbrücke aus der Hosentasche, spülte sie unter dem Wasserhahn ab und steckte sie sich wieder in den Mund. In diesem Viertel gab es wahrscheinlich nicht besonders viele Leute, die ohne Zähne herumliefen.

 Dann setzte er die Baseballkappe und die Sonnenbrille auf.

 Sorgfältig krempelte er die Ärmel seines Hemdes bis zu den Ellbogen hoch. Wegen der verdreckten Hose konnte er nichts machen, außer sie an den Beinen umschlagen. Er streifte Schuhe und Socken ab, warf die Socken in den Abfalleimer und zog die Schuhe wieder an. Das musste fürs Erste genügen.

 Er schob sich den Schirm der Kappe tief ins Gesicht, verließ die Toilette und das Gebäude und nahm seinen Gang durch das Viertel wieder auf. Wie er so mit den Händen in den Hosentaschen dahinschlenderte, wirkte er wie ein Mann, den keinerlei Sorgen plagten. Als ginge er von einem Besuch im Café nach Hause. Oder als habe er ein wenig im Garten gearbeitet und deshalb seien seine Hosen so verschmutzt.

 Während er die Straße entlangging, musterte er die Häuser auf seiner Seite. Fahrräder auf der Veranda bedeuteten, dass mehrere Leute in einem Haus lebten. Ein Paar oder eine Familie. Er hielt nach kleineren Häusern Ausschau – einstöckige Häuser oder anderthalbstöckige. Solche mit großen Blumenbeeten, deren Bepflanzung in der zunehmenden Kälte dahingewelkt war, sagten ihm, dass ihre Bewohner, mochten es Einzelpersonen oder Paare sein, eine Menge Freizeit hatten. Nicht mehr ganz jung waren, vielleicht schon in Rente.

 Ein kleines Holzhaus, wie man sie häufig in Cape Cod sah, erregte seine Aufmerksamkeit. Blau mit weißen Fensterläden und ein Lattenzaun zum Bürgersteig hin. Ein selbst gemachtes Holzschild hing neben der Haustür. »Hier wohnt Grandma.« Dahl ging um die Ecke und bog gleich noch einmal ab, in die Gasse hinter den Häusern.

 Die meisten Gärten waren von hohen Sichtschutzzäunen umgeben, die sie vor den Blicken Vorbeigehender schützten. Der von Grandma bestand aus breiten Zedernholzplanken, die silbergrau verwittert waren. Karl schlüpfte zwischen den Zaun und den des Nachbarn und rüttelte vorsichtig an einzelnen Brettern, während er sich zur Rückseite der kleinen Garage vorarbeitete. Keines war locker. Aber an der Seite des Hauses befand sich ein Fenster, das dank eines großen Fliederbusches von der Straße her nicht einsehbar war.

 Dahl hörte, wie in der Garage ein Motor angelassen wurde. Durch den Fliederbusch sah er, wie ein funkelnagelneuer dunkelblauer Volvo über die Einfahrt rollte. Er konnte das Gesicht des Fahrers nicht erkennen. Wahrscheinlich eine Frau, danach zu urteilen, wie langsam der Wagen zurückstieß.

 Grandma fuhr also weg. Dahl fragte sich, ob drinnen wohl noch ein Grandpa saß. Er sah durch das Fenster der Garage und schloss aus dem Fehlen von Elektrowerkzeugen, dass in dem Haus wahrscheinlich kein Mann wohnte.

 Das Fenster an der Seite des Hauses stand ein Stück offen, um die frische Herbstluft an diesem wunderbaren Morgen hineinzulassen.

 Zwischen Garage und Zaun waren mehrere große Blumentöpfe, in denen sich abgestorbene Pflanzen befanden, abgestellt worden. Sie warteten darauf, geleert und für den Winter verstaut zu werden. Dahl rollte den größten Topf über den schmalen Pfad zwischen den Grundstücken, drehte ihn um und stieg hinauf.

 Ein paar rasche Schnitte mit dem Steakmesser des Penners und Dahl konnte das Fliegengitter vor dem Fenster weit genug anheben, um hineinzuklettern. Als er drin war, zog er es vorsichtig wieder zurück an seinen Platz.

 Er hatte erwartet, dass das Haus mit irgendwelchem Omakram vollgestopft war – Porzellanpudel, altes Geschirr und überladene Sessel mit geblümten Überzügen und Spitzendeckchen. Stattdessen fand er sich in einem Zimmer wieder, wie man sie in irgendwelchen Wohnzeitschriften bewundern konnte. Die Wände waren in einem zarten Graugrün gestrichen, die dunklen Möbel modern und schlicht gehalten.

 In der Küche entdeckte Dahl die Lebensgeschichte von Grandma. Der Kühlschrank war bedeckt mit Fotos, auf denen sie und irgendwelche anderen Leute zu sehen waren – Freunde, Verwandte, Enkel. Viele lächelnde, glückliche Gesichter.

 Auf dem Tisch lagen ungeöffnete Briefe, die darauf schließen ließen, dass Grandma Christine Neal hieß.

 Diese Christine Neal war Ende fünfzig, schlank und sportlich. Sie nahm an Marathonläufen teil. Machte in exotischen Ländern Urlaub. Auf mehreren Fotos war sie ebenso kahl wie er, der Eindringling. Ein Spruchband bei einem der Rennen rief zu Spenden für die Brustkrebs-Selbsthilfegruppe in der Stadt auf.

 Dahl öffnete den Kühlschrank und nahm eine Orange heraus. Sie war saftig und erfrischend kalt. Nachdem er sie gegessen hatte, warf er die Schalen in den Abfall, wischte den Griff der Kühlschranktür mit einem Handtuch ab und machte sich auf die Suche nach dem Bad.

 Es gab nur unten eines, neben einem Zimmer, das vermutlich das Schlafzimmer von Christine Neal war. Die weißen Fliesen blitzten, und es roch nach Lavendel.

 In dem Spiegelschränkchen entdeckte er Zahnseide mit Minzegeschmack, riss ein Stück davon ab und machte sich daran, die Essensreste zwischen seinen Zähnen zu entfernen – von der eben verspeisten Orange und dem Kotelett, das er am Morgen aus dem Abfall gefischt hatte. Dann nahm er die Zahnbürste aus ihrer Halterung, gab ein wenig Zahnpasta darauf und bürstete sich lange und gründlich die Zähne. Danach bürstete er seine Brücke, die er dazu herausgenommen hatte, und steckte sie sich anschließend zurück in den Mund.

 Anschließend zog Dahl sich aus und warf die dreckigen Klamotten des Penners in den Korb mit Schmutzwäsche, froh, sie endlich los zu sein. Vorsichtig entfernte er das Klebeband, mit dem er das Geld an seinen Hoden befestigt hatte. Nackt setzte er sich auf die Toilette und entleerte das erste Mal seit er in Freiheit war seinen Darm. Wie angenehm, das wieder einmal in aller Ruhe tun zu können.

 Er nahm sich eine Ausgabe von People und blätterte darin herum. Die Glamourwelt interessierte ihn nicht besonders. Er sah selten fern und kannte die neuesten Filme nur von den Plakaten an den Kinos. Auch kannte er nur wenige der Stars. Die Frauen erschienen ihm alle viel zu jung und zu dünn, und außerdem zogen sie sich wie Nutten an. Wenn sie so herumliefen, brauchten sie sich nicht zu wundern, wenn sie vergewaltigt und umgebracht wurden. Die Männer wirkten dagegen wie richtige Langweiler. Die Hälfte von ihnen machte den Eindruck, als würden sie ihre Kleider von der Heilsarmee beziehen und wären zu blöd dazu, sich die Hemden in die Hosen zu stecken. Fast alle brauchten mal wieder einen anständigen Haarschnitt und eine gute Rasur.

 So wie er auch, mahnte er sich.

 Er stellte sich unter die Dusche. Das Wasser war angenehm warm und hatte genug Druck. Dahl schäumte sich mit einer duftenden Seife ein und spülte die oberste Dreckschicht von seiner Haut ab. Dann schäumte er sich noch einmal ein, nahm Christine Neals Rasierer und fing an sich zu rasieren. Er begann oben und arbeitete sich nach unten vor – zuerst Kopf und Gesicht, dann die Brust und dann der Bauch. Er konnte von Glück reden, dass er keinen behaarten Rücken hatte wie viele Männer, denn dann hätte er fremde Hilfe gebraucht.

 Nach dem Bauch machte er mit den Beinen weiter und achtete sorgfältig darauf, sich nicht zu schneiden, bestimmt ebenso sorgsam, wie es die Frauen taten. Er nahm sich eine neue Klinge und machte sich an die schwierige Aufgabe, sich um sein Geschlecht herum zu rasieren. Dahl konnte das Gefühl nicht leiden, wenn Haare aus ihm sprossen. Er fühlte sich dann schmutzig.

 Er strich sich über den Penis, bis er steif war, auf diese Weise war es leichter, den Hodensack zu rasieren.

 Der Schrei einer Frau riss ihn aus seiner Konzentration.

 Christine Neal stand in der Tür zum Badezimmer und starrte ihn erschreckt an. Einen kurzen Moment lang trafen sich ihre Blicke, dann stürzte sie davon.

 Dahl sprang aus der Dusche und rutschte beinahe auf den nassen Fliesen aus, konnte aber gerade noch das Gleichgewicht halten. Er rannte durch den Flur und packte Christine Neal von hinten, als sie nach dem Telefon auf dem Küchentisch greifen wollte. Es fiel zu Boden.

 Sie war eine kräftige, sportliche Frau und wand sich in seinem Griff, trat nach ihm und versuchte, ihn zu kratzen. Sie stürzten beide zu Boden, und Christine Neal stöhnte, versuchte zu schreien und verschluckte sich an ihrem eigenen Atem. Ihre Hand tastete wild über den Boden, bis sie endlich das Telefon fand.

 Dahl musste von ihr ablassen, um ihr das Telefon wegzunehmen. Christine Neal kämpfte sich auf die Füße. Aber bevor sie einen Schritt machen konnte, hatte Dahl sie an einem Knöchel gepackt und brachte sie erneut zu Fall. Mittlerweile schluchzte sie hysterisch und rief erstickt um Hilfe.

 Sie drehte sich zur Seite und versuchte, aus seiner Reichweite zu kommen, versuchte erneut aufzustehen.

 Als Dahl nach ihren Haaren griff, hatte er sie plötzlich in der Hand. Eine Perücke. Er warf sie zur Seite und setzte sich rittlings auf Christine Neal.

 Sie lag auf dem Rücken. Die Hände um ihren Hals, drückte er zu. Sie schlug mit den Fäusten auf ihn ein, bäumte sich auf, um ihn abzuwerfen. Versuchte zu schreien. Der Schrei erstarb unter seinen Händen.

 Dahl drückte fester zu. Christine Neals Gesicht fing an, sich infolge des Sauerstoffmangels blau zu verfärben. Ihre geschwollene, rote Zunge kam aus ihrem Mund. Ihre Augen traten hervor. Er behielt ihre Augen im Blick, achtete auf ihren Ausdruck. Animalische Angst. Er dachte, dass es schrecklich sein musste, auf diese Weise zu sterben, dem eigenen Mörder ins Gesicht zu sehen, keinerlei Mitgefühl darin zu erkennen, kein Mitleid. Was ihn betraf, glaubte er, dass sie in seinem Gesicht überhaupt nichts sah.

 Es ging ja auch um nichts Persönliches. Er hatte nichts gegen die Frau, verspürte keineswegs den Wunsch, sie zu töten. Aber er konnte nicht zulassen, dass sie die Polizei rief. Sie hatten seine Spur verloren. Keiner wusste, wo er war. Er konnte sich frei in der Stadt bewegen. Und er hatte Pläne. Er durfte nicht zulassen, dass Christine Neal die Gelegenheit bekam, seine Pläne zu durchkreuzen. Er konnte sie einfach nicht am Leben lassen.

 Die Bewegung ihrer Arme wurde immer schwächer, bis nur noch ihre Hände leise auf den Boden schlugen … dann nur noch zuckten … und schließlich leblos dalagen.

 Dahl ließ ihren Hals nicht los, hörte nicht auf zuzudrücken.

 Er wollte nicht, dass Christine Neal noch einmal zu Bewusstsein kam und eine erneute Chance erhielt, davonzulaufen oder um Hilfe zu rufen. Er drückte zu, bis er einen Krampf in den Fingern bekam.

 Und auch als er sie schließlich losließ, blieb er auf ihr sitzen. Ihr Kopf kippte zur Seite, der Mund stand offen, ein leerer Blick aus Augen, in denen winzige Blutergüsse zu sehen waren. Christine Neal war tot.

 Dahl seufzte. Einen Moment lang ruhte er sich noch aus, streckte seine Hände und Finger, rieb sich die schmerzenden Muskeln an seinen Unterarmen. Dann erhob er sich und schleifte die Leiche durch den Flur ins Schlafzimmer. Er zog sie aus und warf ihre Kleidung in den Wäschekorb, wo schon die Klamotten des Penners lagen, dann ging er zurück ins Schlafzimmer und schob Christine Neals Leichnam unter das Bett. Sorgsam strich er den Bettüberwurf, der bis zum Boden reichte, wieder glatt.

 Anschließend putzte er das Badezimmer. Reinigte die Abflusssiebe. Entdeckte eine Flasche Abflussreiniger und schüttete etwas davon ins Waschbecken und in den Badewannenabfluss. In der Küche wischte er das Telefon ab und legte es zurück auf die Ladestation. Sorgfältig beseitigte er alle Spuren des Kampfes.

 Dann ging er in den Keller, belud die Waschmaschine mit den Kleidern des Penners und denen von Christine Neal, schüttete Waschmittel und eine halbe Flasche Bleichmittel dazu und schaltete die Waschmaschine ein.

 Zurück im Erdgeschoss, hob er die Blondhaarperücke von Christine Neal vom Boden auf und ging damit ins Schlafzimmer zu dem Einbauschrank, um sich etwas zum Anziehen herauszusuchen.

 Aus einer Schublade mit Strumpfhosen und Strümpfen nahm Karl ein Paar undurchsichtige braune Strumpfhosen. Er streifte sie über, wobei er aufpasste, keine Laufmasche zu reißen, anschließend schob er sich sein Geld in den Schritt und klebte seinen Penis mit Klebeband so gut es ging an den Körper. Anschließend wählte er einen wadenlangen braunen Strickrock aus und zog ihn an.

 Aus der Schublade mit der Unterwäsche suchte er sich einen BH aus. Aber der saß zu eng um seinen Brustkorb und schnürte ihn ein. Er fragte sich, wie Frauen diese unbequemen Dinger tragen konnten.

 Stattdessen nahm er ein eng anliegendes Unterhemd und steckte zwei Paar zusammengerollte Sportsocken darunter, damit es so aussah, als habe er Brüste; das Unterhemd war so eng, dass sie nicht verrutschen konnten. Über das Unterhemd zog er einen weiten braunen Baumwollpulli.

 Schuhe könnten ein Problem darstellen. Aber als er seinen Fuß neben einen Schuh von Christine Neal stellte, war er beruhigt. Er wählte ein Paar braune Stiefeletten mit niedrigen Absätzen aus und schlüpfte hinein. Sie passten wie angegossen.

 Im Badezimmer gab er seiner Verkleidung den letzten Schliff. Er hatte einmal in einem Theater in St. Louis als Bühnenarbeiter gearbeitet und den Schauspielern dabei zugesehen, wie sie behutsam Farbschichten auflegten und auf die blanke Leinwand ihrer Gesichter bestimmte Charaktere zauberten.

 Mit einer dicken Schicht Make-up überdeckte er die blauen Flecken und Abschürfungen, und mit braunem Eyeliner, Lidschatten und Mascara hob er seine Augen hervor.

 Auf seine geschwollene Unterlippe trug er einen Lippenstift auf, dessen Farbe Dramatic Brown hieß, und versuchte, mit einem Konturenstift den Eindruck einer volleren Oberlippe zu erwecken.

 Als er fertig war, trat Dahl einen Schritt zurück und betrachtete sein Werk im Spiegel. Er stülpte sich Christine Neals blonde Perücke über den kahlen Kopf.

 Innerhalb kürzester Zeit hatte er sich in eine Frau verwandelt.

 Karla.

 Kein Mensch hielt nach einer blonden Frau in einem braunen Rock und Pulli Ausschau.

 Zu guter Letzt nahm er noch einen braun und blau gemusterten Seidenschal, den er sich um den Hals wickelte, um seinen Adamsapfel und die roten Striemen von den Handschellen des Nazis zu verdecken. Dazu eine große Sonnenbrille mit braunem Schildpattgestell – eine von der Art, die Präsident Kennedys Frau auf vielen Fotos trug.

 Dahl ging zurück ins Schlafzimmer, bückte sich und hob den Bettüberwurf hoch. Christine Neals tote Augen starrten ihn an. Ihr Mund stand offen, und sie streckte ihm ihre geschwollene Zunge heraus. Sie sah aus wie eine ausrangierte Schaufensterpuppe, die im Hinterzimmer eines Ladens verstaut und neben vielen anderen überflüssigen Dingen vergessen worden war.

 »Danke, Ms. Neal«, sagte Dahl voller Respekt. »Ich bin überzeugt, dass Sie eine sehr nette Frau waren.«

 Er strich den Überwurf wieder glatt, ging hinaus und hielt nur noch einmal am Garderobenschrank im Flur inne, um einen braunen Poncho herauszuholen. In der Küche nahm er Handtasche und Autoschlüssel von Christine Neal, dann verließ er das Haus durch die Hintertür.

 In der Garage stand der dunkelblaue Volvo. Schickes Auto. Ledersitze und sämtlicher Pipapo. Ein Auto, das in diesem Stadtviertel nicht weiter auffiel. Außerdem hatte sie es sehr sauber gehalten. Es roch nach Zitronen.

 Dahl fuhr aus der Garage und schloss mit der Fernbedienung das Tor. Wenn er Glück hatte, würde niemand Christine Neal übers Wochenende besuchen kommen. Aber selbst wenn, wäre sie einfach nicht da. Keine Christine, kein Auto, keine Handtasche. Sie war unterwegs. Einkaufen vielleicht oder im Kino. Wenn sie arbeitete, würde sie frühestens am Montag vermisst werden. Wenn sie nicht arbeitete, könnte es noch länger dauern, bis jemand bemerkte, dass sie eine Weile schon nicht mehr zu sehen war.

 Tage, in denen er nach Lust und Laune mit Christines Auto herumfahren konnte.

 Er fuhr auf die Straße und machte sich auf den Weg zu seinem nächsten Ziel: seinem Wunschziel – das Haus seiner Retterin, Carey Moore.

 22

 »Auf der Handtasche der Richterin finden sich keine brauchbaren Fingerabdrücke. Mindestens ein halbes Dutzend Leute hat das Auto angefasst. Bislang haben wir bei keinem der Fingerabdrücke einen Treffer in der Datenbank erzielt«, sagte Tippen.

 Er lief am Ende des Konferenztisches auf und ab, groß und dünn, mit einem langen, fast grotesken Gesicht, überall Ecken und Einbuchtungen, zerfurchte Augenbrauen, ein borstiger, von grauen Haaren durchzogener Schnurrbart. Bevor er zum Morddezernat bei der städtischen Polizei wechselte, hatte er jahrelang im Büro des Sheriffs gearbeitet.

 Damals hatte er auch das erste Mal mit Kovac und Liska zusammengearbeitet. Man hatte die Kräfte mehrerer Behörden gebündelt, um die sogenannten Krematoriumsmorde aufzuklären – der Mörder hatte sich seine Opfer in erster Linie unter Prostituierten gesucht, er hatte sie gefoltert, umgebracht und anschließend ihre Leichname in einem öffentlichen Park in Brand gesetzt. Das Team hatte gut funktioniert, und sie waren auch noch nach der Aufklärung des Falls öfter mal ein Bier miteinander trinken gegangen.

 »Richterin Moore bekommt eine ganze Menge Drohbriefe.«

 Elwood Knutson, der auch der damaligen Sonderkommission angehört hatte. Er erinnerte an eine kleinere Version von Balu dem Bären und hatte eine Neigung zu philosophischen Betrachtungen.

 »Kaum zu glauben«, sagte Liska sarkastisch.

 Kovac blieb stumm.

 »Ihre Sekretärin hat sie nach Kategorien geordnet: verrückt, verrückter und unzurechnungsfähig.«

 »Konkrete Drohungen?«, fragte Kovac.

 »Mehr oder weniger. Alle wirklich beängstigenden Briefe werden an das Büro des Sheriffs weitergeleitet.« Elwood warf Tippen einen Blick zu und sagte: »Es ist eigentlich erstaunlich, dass sie nicht schon vor langer Zeit umgebracht worden ist, wenn man es recht bedenkt.«

 »Schau mich nicht so an!«, rief Tippen. »Falls du es nicht bemerkt haben solltest, ich habe das Team gewechselt.«

 »Warum hat sich dann dort nicht die Qualität der Arbeit verbessert?«, fragte Liska.

 Tippen warf eine mit Schokolade überzogene Kaffeebohne nach ihr. Vor nicht allzu langer Zeit hatte er eine regelrechte Sucht danach entwickelt, auch wenn er der Letzte unter den Kollegen war, der sich mit Koffein aufputschen musste.

 »Ich habe sämtliche Briefe kopieren und herbringen lassen«, fuhr Elwood fort und deutete auf die Aktenordner, die vor ihm aufgestapelt waren. »Eine kleine Gutenachtlektüre, wenn sich jemand dafür interessiert.«

 »Wie steht es mit den Leuten, die sie in den Knast geschickt hat?«, fragte Kovac. »Ist einer von denen, die meinen könnten, noch eine Rechnung mit ihr offenzuhaben, kürzlich freigelassen worden?«

 »Ich habe mit den Bewährungshelfern von einigen von ihnen gesprochen«, erklärte Liska. »Bislang kommt meiner Meinung nach keiner als Tatverdächtiger für den Überfall in Frage. Trotz aller Bemühungen unserer Strafanstalten scheinen sich einige von ihnen tatsächlich gebessert zu haben und waren zum Zeitpunkt des Überfalls nachweislich in der Arbeit. Dagegen«, fuhr sie fort, »scheint mir Ethan Pratt sehr viel versprechend, der Vater der Pflegekinder.«

 Tippen hob eine zottige Augenbraue. »Er ist gleich nach der Zeugung von der Bildfläche verschwunden, und plötzlich interessiert er sich so sehr für die Sache, dass er eine Richterin überfällt?«

 »Würde durchaus zu ihm passen«, erwiderte Liska. »Er gehört zu den Typen, die immer dann zur Stelle sind, wenn sie eine große, dramatische Szene hinlegen können.«

 »Ein Arschloch also«, erklärte Kovac.

 »Pratt saß schon wegen minderschweren Fällen von Körperverletzung ein. Er hat einem Mann in einer Kneipe eine verpasst, weil der Fan der Dallas Cowboys war …«

 »Ach, das ist ein Verbrechen?«, fragte Elwood.

 »… und er hat seine Freundin verprügelt. Viel Muckis, wenig Hirn«, sagte Liska. »Er schaffte es in die Fernsehnachrichten, als er nach Verlesung der Anlage gegen Karl Dahl vor dem Gerichtsgebäude herumgestänkert hat. Hat die Todesstrafe für ihn gefordert. Irgendwie scheint es seiner Aufmerksamkeit entgangen zu sein, dass es in diesem Bundesstaat keine Todesstrafe gibt.«

 »Ich erinnere mich, den Bericht gesehen zu haben«, sagte Elwood. »Fu-Manchu-Schnurrbart und gefönte Tolle.«

 Liska nickte. »Der letzte Schrei unter den weißen Prolos.«

 »Hattest du jemals eine Tolle, Sam?«, fragte Elwood.

 Kovac funkelte ihn an. »Spinnst du?«

 »Er hatte mal so einen Schnurrbart«, sagte Liska grinsend. »Ich hab Fotos gesehen.«

 »Das war in den Achtzigern«, verteidigte sich Kovac. »Jeder Cop, der was auf sich hielt, trug einen Fu-Manchu.«

 »Ach wirklich? Ich glaub, ich war damals noch nicht mal geboren.«

 Kovac warf ihr über den Tisch einen Blick zu und unterdrückte ein Lachen. »Pass bloß auf, gleich komm ich rüber zu dir, du Dreikäsehoch.«

 »Und was willst du dann tun?«, reizte ihn Liska weiter. »Mich mit deiner Krücke hauen?«

 »Du wirst dir einen Tag lang frauenfeindliche Witze anhören müssen.«

 »Hey, du bettelst doch geradezu darum, Kojak. Du weißt ganz genau, dass du meiner großen Klappe nicht gewachsen bist.«

 »Dazu sag' ich gar nichts«, erklärte Tippen. »Viel zu billig.«

 Es tat gut, ein bisschen von dem Dampf abzulassen, der sich während der Arbeit aufstaute, dachte Kovac. Sie nahmen untereinander kein Blatt vor den Mund, und ihre Witze bewegten sich oft jenseits der Grenzen des guten Geschmacks. Aber das war ihre Art, mit einem Job fertig zu werden, der sie regelmäßig mit den schlimmsten menschlichen Grausamkeiten und Verbrechen konfrontierte.

 Lieutenant Dawes räusperte sich vernehmlich, und augenblicklich schwiegen alle. »Ethan Pratt …?«

 Liska hatte so viel Anstand, betreten dreinzuschauen. »Er ist auf Bewährung draußen. Aber er ist unter seiner letzten Adresse nicht zu finden und ist gestern Abend weder in der Arbeit noch bei seinem Bewährungshelfer aufgetaucht. Darüber hinaus hat mir Amber Franken erzählt, dass er bei seinem letzten Besuch vor zehn Tagen über die Richterin hergezogen ist. Sie sagt, er habe sie blöde Fotze genannt.«

 »Beliebt bei der Tollenfraktion«, sagte Tippen.

 »Praktisch ein Kompliment«, ergänzte Elwood.

 »Solltest du in dein Repertoire aufnehmen, Elwood«, schlug Liska vor. »Die Mädchen stehen auf so was.«

 »Wir wissen also nicht, wo er sich im Moment aufhält, er ist nicht gerade sanftmütig, und er beschimpfte Richterin Moore mit denselben Worten wie ihr Angreifer«, sagte Dawes. »Wir müssen diesen Mann unbedingt ausfindig machen und ein paar Takte mit ihm reden.«

 »Die Suchmeldung ist schon rausgegangen«, sagte Liska. »Haltet nach einem Arschloch mit Tolle Ausschau.«

 »Ich werde einen Mann dafür abstellen«, sagte Dawes. »Es muss doch irgendjemand zu finden sein, der weiß, wo sich der Typ herumtreibt.«

 »Selbst Arschlöcher haben Freunde«, sagte Elwood.

 »Irgendwas Neues über Stan Dempsey?«, fragte Kovac.

 Er wusste, dass an alle Polizeidienststellen im Großraum Minneapolis eine Suchmeldung für Dempsey ergangen war, aber keiner wollte darüber sprechen.

 »Er läuft da draußen bis an die Zähne bewaffnet herum und hat Rache geschworen«, ergänzte Kovac trocken.

 Dawes schüttelte den Kopf. »Wir haben bei seiner Tochter in Portland eine Nachricht hinterlassen, aber sie hat noch nicht zurückgerufen.«

 »Dempsey hat eine Tochter?«, fragte Elwood ungläubig.

 »Dempsey hatte mal Geschlechtsverkehr mit einer Frau?«, fügte Tippen hinzu. »Da zeigen sich ja ganz neue Seiten an unserem Stan!«

 »Tja, das ist das Problem, nicht wahr?«, meinte Dawes. »Wir kennen ihn nicht. Wir kennen niemanden, der ihn kannte. Wir wissen nicht, wo er sich versteckt halten könnte. Wir wissen nicht, was er in seiner Freizeit gemacht hat.«

 »Früher hat er mal geangelt«, sagte Kovac. »Und im Haus war ein Foto von ihm und seiner Exfrau beim Schwofen.«

 Keiner sagte etwas darauf. Sie hätten vermutlich auch nicht verwirrter dreingeschaut, wenn Kovac auf den Tisch gesprungen wäre und eine Tarantella getanzt hätte.

 »Einer von uns sollte beim Katasteramt vorbeischauen«, sagte Kovac, »und überprüfen, ob er vielleicht eine Hütte an einem der Seen besitzt. Und dann sollten wir auch die Ex aufspüren, falls Stan beschlossen hat, mit seinem Rachefeldzug in der Familie zu beginnen.«

 »Gute Idee, Sam«, sagte Dawes. »Ich werde mir noch einmal Dempseys Akte vornehmen. Sie muss irgendwann mal als Kontaktperson aufgeführt worden sein. Und wir haben in Dempseys Haus sein Adressbuch gefunden. Vielleicht steht sie ja drin.«

 »Wenn wir dort nicht fündig werden, könnten wir in Dempseys Steuerunterlagen nachsehen, wer sein Anwalt bei der Scheidung war«, schlug Tippen vor. »Der wird den Namen des Anwalts der Frau kennen. Ein bisschen umständlich, aber es funktioniert.«

 Dawes nickte. »Wir haben schon bei der Zulassungsstelle angerufen, ob er ein weiteres Fahrzeug angemeldet hat. Nichts.«

 »Dann fährt er also mit seinem eigenen Auto rum«, sagte Tippen, »oder er hat eins geklaut.«

 »Der klaut doch keine Autos«, sagte Kovac. »Das ist gegen das Gesetz.«

 Liska warf ihm einen genervten Blick zu. »Und jemanden mit einer Fleischgabel zu foltern ist es nicht?«

 »Das ist für ihn Gerechtigkeit. Auge um Auge. Er begreift es als seine Aufgabe. Aber er wird dafür kein Gesetz brechen. Das wäre zum einen gegen seine Prinzipien, zum anderen wäre es dumm und unbedacht.«

 »Wozu brauchen wir eigentlich noch den Seelenklempner von Dempsey, wenn wir Sam haben?«, fragte Liska.

 Kovac sah Dawes an. »Ich setze nur meinen gesunden Menschenverstand ein.«

 »Wer steht vor dem Haus von Richterin Moore?«, fragte Dawes. »Da keiner weiß, wo Karl Dahl steckt, sollten wir vielleicht dort nach ihm Ausschau halten, wahrscheinlich wird er irgendwann bei ihr auftauchen.«

 »Für den Fall, dass er versucht, zu der Richterin vorzudringen, steht vor ihrem Haus ein Streifenwagen, und ein zweiter Wagen fährt rund um die Uhr die Gegend in einem Umkreis von ein paar hundert Metern ab.«

 »Wie geht es der Richterin?«, fragte Dawes.

 Kovac zuckte die Achseln. »Sie hält sich ganz gut. Ist hart im Nehmen.«

 »Sie mag ja hart sein, ihre Urteile sind es nicht«, klagte Tippen.

 »Hört doch endlich auf, auf ihr rumzuhacken«, fuhr Kovac ihn an. »Sie ist gestern Abend halb totgeprügelt worden.«

 Im ganzen Raum gingen Augenbrauen in die Höhe. Kovac spürte, dass seine Wangen heiß wurden.

 Liska unterbrach die Stille. »Er versucht mal wieder, mit dem Rauchen aufzuhören.«

 Als würde das sein seltsames Verhalten erklären.

 »Oh …«

 »Hmm …«

 »Ach so …«

 Keiner außer Lieutenant Dawes wagte es, ihn anzusehen.

 »Nikki hat mir gesagt, dass Sie nicht viel von dem Ehemann halten.«

 »Er ist ein Arschloch. Sobald wir hier fertig sind, werde ich sein Alibi überprüfen.«

 »Sie glauben also nicht, dass es stimmt?«

 »Er ist ein Arschloch«, wiederholte Kovac. »Wie steht's mit dem Videoband aus dem Parkhaus?«

 Liska schüttelte den Kopf. »Ich würde nicht mal mich selbst darauf wiedererkennen. Schau es dir an.«

 Sie ging zum Fernseher, der gleich neben Sam auf einem Wägelchen in der Ecke des Raums stand, und ließ das Band laufen.

 Kovac runzelte die Stirn. »Mehr haben die nicht rausholen können?«

 »Wenn man bedenkt, wie das Originalmaterial aussah …«

 Das Bild war ein bisschen klarer geworden, aber die Gesichter der Leute, die man darauf erkennen konnte, waren immer noch nichts weiter als helle Flecken.

 »Was ist das Weiße da, auf der Jacke des Angreifers?«, fragte Kovac.

 »Irgendein Logo wahrscheinlich«, sagte Liska, »aber das werden wir wohl nicht entziffern können.«

 »Was ist mit der Überprüfung der Kennzeichen der Wagen, die im Parkhaus geparkt waren?«

 »Bislang noch nichts.«

 »Weder der junge Haas noch sein Kumpel, noch Ethan Pratt«, dachte Kovac laut nach. »Jemand mit Vorstrafenregister?«

 »Nichts«, sagte Tippen.

 Kovac seufzte, kratzte sich am Kopf und nahm einen Schluck Kaffee. Seine Augenlider fühlten sich an, als wären sie mit Sandpapier ausgekleidet. Er schob seinen Stuhl zurück und erhob sich. »Sind wir hier fertig?«

 »Hast du was Besseres vor?«, fragte Tippen sarkastisch.

 Kovac streckte sich und gähnte. »Ja. Ich dachte, zuerst schnappe ich ein paar böse Jungs und dann seh ich mir einen Film an oder rette die Welt oder was in der Art.«

 Liska bedachte ihn mit einem lasziven Augenaufschlag. »Die Arbeit eines Superhelden ist niemals getan.«

 »Du hast es kapiert, Baby«, sagte er. »Wenn du es geschickt anstellst, lasse ich dich vielleicht dabei zusehen, wie ich in einer Telefonzelle meinen Superman-Dress anziehe.«

 »Was war das denn gerade?«, fragte Liska, als sie wieder an ihren Schreibtischen im Büro saßen.

 Kovac sah sie nicht an. »Was meinst du?«

 »Gestern Abend war es dir egal, ob Carey Moore abkratzt, und heute Morgen bist du bereit, für ihre Ehre ins Feld zu ziehen? Was soll das?«

 »Sie tut mir leid«, sagte er und schob sich umständlich die Lesebrille auf die Nase, um sich wieder seinen Notizen zuzuwenden. »Sie wird brutal zusammengeschlagen, während ihr Ehemann irgendeine Nutte vögelt und sich einfach einen feuchten Kehricht dafür interessiert, was mit seiner Frau passiert.«

 »Weißt du das?«

 »Ich weiß, wenn ein Mann lügt. Und sie versucht, so zu tun, als wäre es nicht so oder als würde es ihr nichts ausmachen. Ich versteh das nicht.«

 »Sie schämt sich«, sagte Liska ruhig. »Es ist nicht schön, diejenige zu sein, die verarscht wird. Zumal wenn man immer stark und zäh sein soll, eben sämtliche Alphaweibchen-Eigenschaften in sich vereinen muss. Aus mir spricht nur die Erfahrung«, ergänzte sie.

 Kovac nahm seine Brille ab und sah sie an. Sie war lange genug mit einem Detective vom Rauschgiftdezernat in St. Paul verheiratet gewesen, um zwei Kinder mit ihm zu haben. Die beiden hatten sich gemeinsam hochgearbeitet und geheiratet, als sie noch Uniform trugen. Der Exmann – alle nannten ihn nur Speed – gehörte zu dem Typ Mann, den alle Frauen auf den Pfad der Tugend führen wollten. Liska hatte geglaubt, sie stünde über solchen Dingen, sie wüsste genau, wie Speed tickte. Womit sie allerdings nicht gerechnet hatte, war, dass er mit ihrem Erfolg nicht fertig wurde.

 Nikki war eine gute Polizistin, und sie war ehrgeizig. Sie hatte eine Schublade voll mit Belobigungen. Sie arbeitete an den wichtigsten Fällen, und alle paar Monate erschien ihr Foto in der Zeitung. Speed spielte dagegen den einsamen Cowboy, bewegte sich als verdeckter Ermittler in irgendwelchen Grauzonen und stand eben wegen dieser Arbeit auch nie im Scheinwerferlicht. Er hatte sie immer wieder betrogen. Eine gemeine Rache dafür, dass er sie nicht übertrumpfen konnte.

 Kovac konnte ihn nicht ausstehen. Von Anfang an nicht.

 »Klar«, sagte Kovac. »Gut, dass du die Richterin nicht nach Hause gefahren hast. Du hättest nur einen kurzen Blick auf den Ehemann geworfen und sofort nach dem Messer gegriffen, um ihn zu kastrieren. Er ist eine miese Ratte, und sie schweigt zu all dem, weil … ach, was weiß ich. Sie haben eine Tochter, sie hat als Richterin viel um die Ohren … Vielleicht hat sie einfach nicht die Kraft, sich auch noch mit ihrem Ehemann auseinanderzusetzen.«

 Liska starrte ihn an. »Du magst sie.«

 Kovac schüttelte den Kopf. »Nein, sie tut mir nur leid.«

 »Doch, du magst sie«, sagte sie todernst und deutete mit dem Finger auf ihn. »Wieder einmal eine Frau in Not, die gerettet werden muss. Sei vorsichtig, Sam. Ich möchte nicht, dass dir jemand wehtut.«

 »Quatsch«, brummelte er und setzte die Brille wieder auf, um ihrem bohrenden Blick zu entkommen. »Du hast keinerlei Beweise, die deine Theorie stützen.«

 »Die brauche ich auch gar nicht. Ich kenne dich. Ich kenne deine Vorgeschichte.«

 »Das sind frühere Vergehen, die gelten nicht«, sagte Kovac. »Bei Karl Dahl galten sie auch nicht.«

 »Darin zeigt sich ein bestimmtes Verhaltensmuster«, wandte Liska ein.

 »Ich kenne die Frau doch kaum.«

 Liska seufzte und sah ihn mit der üblichen Mischung aus Sorge und Ungeduld an. Er ahnte, dass sie noch etwas nachschieben wollte, es sich jedoch verkniff.

 »Ich muss los«, sagte Kovac und erhob sich von seinem Stuhl. »Was steht bei dir als Nächstes auf der Tagesordnung?«

 »Der Geschichte von Bobby Haas nachgehen. Ich kann ihm keine Verbindung mit dem Überfall unterstellen, wenn ich keinen Augenzeugen habe, der ihn oder seinen Kumpel am Tatort gesehen hat. Ich dachte, ich schau mal bei ihm und dem alten Haas vorbei. Erkundige mich, wie es ihnen geht. Halte sie auf dem Laufenden über die neuesten Entwicklungen im Fall Dahl, nicht, dass es da irgendwelche neuen Entwicklungen gäbe. Kurz gesagt, ich führe Bobby vor, was für eine freundliche, warmherzige, mütterliche Frau ich bin.«

 »Damit er zusammenbricht und du ihn in Einzelteilen von den Mühlen der Gerechtigkeit zermahlen lassen kannst.«

 »Genau.«

 Kovac tätschelte ihre Schulter. »Braves Mädchen.«

 23

 Bobby Haas rechte gerade die Blätter auf dem Rasen vor dem Haus zusammen, als Liska ihr Auto an den Straßenrand lenkte. Die Vorstellung, in die Einfahrt zu diesem Haus zu fahren, verursachte ihr ein unbehagliches Gefühl, deshalb ließ sie es bleiben.

 Sie kam sich ein bisschen dumm vor, weil ihr das Haus so unheimlich war. Im Laufe ihres Berufslebens war sie buchstäblich an Hunderten von Mordschauplätzen gewesen, hatte sie immer wieder aufgesucht, Stunden dort verbracht und sich vorzustellen versucht, wie das Verbrechen abgelaufen war. Aber hier … Sie wünschte, sie hätte einen Talisman dabei.

 Der Junge blickte auf, als Liska ausstieg. Seine Miene verriet, dass er auf eine schlechte Nachricht gefasst war, von denen er in seinem jungen Leben schon zu viele erfahren hatte.

 »Hallo, Bobby. Wie geht's deinem Vater?«

 »Nicht besonders gut.«

 »Vielleicht sollte er doch zum Arzt?«, fragte sie. »Ich kann mit ihm reden. Ich weiß, dass er nicht will, aber wenn er krank ist …«

 Bobby Haas sah zum Haus, als wolle er um Erlaubnis bitten. Als er sich wieder zu ihr umdrehte, seufzte er. »Nein, danke. Er hat die Medikamente, die ihm sein Hausarzt verschrieben hat. Und es geht ihm eigentlich auch nicht schlechter als sonst. Er muss sich einfach nur ausruhen. Ich kümmere mich schon um ihn. Das macht mir nichts aus.«

 »Dein Vater ist ein sehr stolzer Mann«, sagte Liska, auch wenn sie keine Ahnung hatte, ob das zutraf. »Und wenn etwas sehr Schlimmes passiert, dann trifft es oft die Stärksten am schlimmsten.«

 »Er fühlt sich verantwortlich«, sagte Bobby. »Als ob er es hätte verhindern können. Was er nicht gekonnt hätte. Dazu hätte er Hellseher sein müssen. Vielleicht hätte ich es auch verhindern können, wenn ich gewusst hätte, was passieren würde.«

 Liska nickte. »Aber du hast es nicht gewusst. Keiner hat es gewusst. Keiner konnte sich vorstellen, dass etwas so Grauenvolles passiert, außer den Karl Dahls dieser Welt.«

 »Er läuft immer noch frei rum, oder?«

 »Wir tun, was in unseren Kräften steht, um ihn zu finden«, sagte Liska. Sie nickte zur Veranda. »Können wir uns eine Minute hinsetzen?«

 Es schien ihm zwar nicht ganz geheuer zu sein, aber er folgte ihr, als sie zur Treppe ging. Was blieb ihm auch anderes übrig, schien seine Miene zu sagen.

 Liska setzte sich auf die oberste Stufe. Bobby ließ sich zwei Stufen darunter nieder und lehnte seinen Rechen gegen das Treppengeländer. Die strahlende Herbstsonne tauchte ihn in goldenes Licht, er sah wie ein Engel aus.

 Hübsch, dachte sie. So würde sie ihn beschreiben, nicht als einen gut aussehenden jungen Mann, sondern als schön. Er musste nach seiner Mutter kommen. Sie versuchte sich zu erinnern, wie Marlene Haas ausgesehen hatte, aber das einzige Bild, das sie in ihrem Kopf hatte, war das grauenvolle Foto vom Tatort, auf dem Marlene Haas mit leblosen Zügen zurückgelehnt auf dem Sofa im Fernsehzimmer saß, mit den Gänseblümchen, die aus ihrer Brust wuchsen.

 »Weißt du, Bobby, ich glaube, das hat man dir schon so oft gesagt, dass du es eigentlich nicht mehr hören kannst, aber der Verlust, den du erfahren musstest, tut mir wirklich leid. Es tut mir leid, was du und dein Vater durchmachen musstet. Vor allem was du durchmachen musstest, schließlich warst du es, der deine Mutter und die Kinder im Keller gefunden hat. Ich kann mir nicht einmal im Entferntesten vorstellen, wie das gewesen sein muss. Hast du deiner Mutter nahegestanden?«

 Der Junge blickte zur Garage, als würde dort jeden Moment seine Mutter auftauchen. »Marlene war meine Stiefmutter. Aber ich habe sie gern gemocht. Sie war sehr nett. Lustig. Sie hat gerne Kuchen gebacken. Im Haus hat es immer nach frisch gebackenem Kuchen gerochen.«

 »Lebt deine richtige Mutter hier irgendwo in der Gegend?«

 »Sie ist gestorben, als ich dreizehn war.«

 »Oh, tut mir Leid, das wusste ich nicht. Woran ist sie gestorben?«

 »Krebs.«

 »Das ist schlimm«, sagte Liska. »Du hast es ganz schön schwer gehabt, oder?«

 Er zuckte die Achseln. »Geht schon. Ich hab ja meinen Dad.«

 »Ihr beide steht euch richtig nah, oder?«

 »Früher haben wir viel miteinander unternommen. Wir sind zu Football-Spielen und zum Angeln gegangen, solche Sachen. Er war der Trainer meines Hockeyteams, als ich jünger war. Hat mir das Autofahren beigebracht.«

 »Seit den Morden unternehmt ihr wohl nicht mehr viel miteinander.«

 »Er mag nicht mehr. Als es passierte, hat er sich beurlauben lassen, aber er hat nur drei Wochen freibekommen. Ich hab ihm gesagt, er soll ganz aufhören. In Rente gehen.«

 Er seufzte, sein Leben lastete schwer auf ihm. »Ich dachte, wir könnten wegziehen und ganz neu anfangen. Hier denkt er doch nur immerzu daran, was passiert ist. Aber wir müssen in diesem unheimlichen Haus bleiben. Er will nicht weg.«

 »Es ist schwer zu verkaufen, Bobby«, sagte Liska. »Dein Vater hat bestimmt nicht viel mehr Geld als ich, und unter diesen Umständen wird er ein neues Haus erst kaufen können, wenn er das hier verkauft hat.«

 »Aber wir brauchen doch gar kein Haus«, sagte der Junge. »Wir könnten auch in eine Wohnung ziehen. Ich versteh es einfach nicht. Es ist natürlich schrecklich, was passiert ist, aber wir müssen doch weiterleben.«

 Beängstigend vernünftig, der Junge, dachte Liska. Er hatte sich mit seiner Trauer auseinandergesetzt, dieses Kapitel seines Lebens abgeschlossen und sah nun wieder nach vorn. In vielerlei Hinsicht nahm er die Rolle des Erwachsenen in der Familie ein, während sein Vater mit den schmerzhaften Erinnerungen und der Trauer kämpfte. Und doch war er noch ein Junge und wollte einfach nur seinen Vater zurückhaben.

 »Hat sich jemand vom Opferbetreuungsdienst um deinen Vater gekümmert? Sie können den Kontakt zu einer Trauerselbsthilfegruppe vermitteln …«

 »Er will da nicht hin«, murmelte Bobby und sah auf die rissigen Betonstufen. »Er glaubt nicht an diesen Psychokram.«

 »Und du? Bist du hin? Oder hast du es vor?«

 »Mir geht's gut. Ich habe ein paarmal mit einer Psychologin gesprochen. Sie hat es nicht verstanden. Aber ich glaube, das kann keiner.«

 Liska beobachtete ihn, wie er mit seinem Schuhband spielte, eine nervöse Angewohnheit. Er war kein glücklicher Junge. Sie hatte den Finger auf einen wunden Punkt gelegt und kaum verheilte Narben wieder aufgerissen.

 Er sah zu ihr hoch. »Was ist mit der Richterin passiert?«

 »Ihr wird es bald wieder gut gehen. Wir folgen den Spuren, die wir haben.«

 »Sind Sie deswegen hier?«, fragte Bobby. »Weil Sie mich noch mal fragen wollen, ob ich es war?«

 »Ich muss deine Geschichte überprüfen, damit wir dich von unserer Liste streichen können, Bobby«, sagte Liska. »Hast du oder Stench mit irgendwelchen Lehrern oder anderen Schülern gesprochen, als ihr gestern Abend das Basketballspiel besucht habt?«

 »Nein. Warum sollten wir?«

 »Ich frage nur.«

 »Ich bin einem der Hausmeister über den Weg gelaufen, als wir in die Turnhalle gingen. Mr. Dorset. Ich weiß nicht, vielleicht erinnert er sich ja an uns.«

 »Musstet ihr Eintritt zahlen?«

 »Nein.«

 »Um wie viel Uhr hat das Spiel angefangen?«

 »Sieben.«

 »Wart ihr die ganze Zeit über da?«

 »Ja.«

 Jetzt war Liska an der Reihe zu seufzen.

 »Okay«, sagte sie und stand auf. »Pass auf. Ich will nicht versuchen zu beweisen, dass du es warst, Bobby, sondern dass du es nicht warst. Ich habe einen Sohn, der ein bisschen jünger ist als du«, fuhr sie fort. »Wenn ich mir vorstelle, dass er dasselbe durchmachen müsste wie du … Dann wäre ich froh, wenn ich wüsste, dass sich jemand um ihn kümmert. Hast du so jemanden?«

 Er sah weg. »Ich habe meinen Dad.«

 »Wirklich? Ich habe eher den Eindruck, als hätte er dich. Er kann froh sein, dass du so ein netter Junge bist.«

 Der Junge sah zu Boden und spielte mit dem Rechen. »Er ist mein Dad. Ich würde alles für ihn tun.«

 »Weißt du, wer Ethan Pratt ist, Bobby?«, fragte Liska, um das Thema zu wechseln.

 Bobby Haas machte einen verwirrten Eindruck. »Ja, den Namen kenn ich. Er ist doch – war – der Vater von Brittany und Ashton. Warum?«

 »Ist er jemals hier vorbeigekommen oder hat angerufen?«

 »Nein. Warum sollte er?«

 Liska zuckte die Achseln. »Ich muss nur jede Möglichkeit überprüfen. Ruf mich an, wenn dir jemand einfällt, der dich gestern Abend gesehen hat«, sagte sie und erhob sich. »Ich werde den Hausmeister befragen. Danke, Bobby.«

 Der Junge erwiderte nichts.

 Liska ging weg und fragte sich, ob die Liebe von Bobby Haas zu seinem Vater bis hin zu Rache reichen würde.

 24

 Kovac glaubte fest an das Überraschungsmoment. Wenn die Leute vorgewarnt waren, dann legten sie sich nur Lügengeschichten zurecht. Daher meldete er sich nur ungern an, wenn er jemanden befragen wollte. Das plötzliche Auftauchen eines Mordermittlers mit einer Menge Fragen brachte die meisten Leute aus der Fassung.

 Er wusste natürlich, dass sein Besuch für die beiden, die David Moore ein Alibi verschafften, nicht ganz überraschend kam. Kovac zweifelte keine Sekunde daran, dass Moore zu seinem Handy gegriffen hatte, sobald er gestern Nacht das Haus verlassen hatte. Aber sie erwarteten sicher nicht, dass er unangemeldet bei ihnen hereinschneite.

 Nachdem Liska gegangen war, hatte er Edmund Ivors und Ginnie Bird überprüft. Beide waren nie aktenkundig geworden.

 Dafür fand er Ivors im Internet. Wie David Moore gesagt hatte, war Edmund Ivors Unternehmer, siebenundfünfzig Jahre alt, und er hatte sein Vermögen mit Multiplex-Kinos in Minneapolis und Chicago gemacht. Er hatte ein Büro in Downtown, ein Haus in dem Luxusvorort Edina und eines am Lake Minnetonka, dessen Ufer seit mehr als hundert Jahren von reichen Sommerfrischlern aufgesucht wurden. Er gehörte mehreren Filmjurys an und saß im Vorstand von einem halben Dutzend Wohlfahrtsorganisationen. Ein Mann, der ohne Fehl und Tadel zu sein schien, aber gerade solche Leute hatten nach Kovacs Erfahrungen oft eine Menge Leichen im Keller.

 Ginnie Bird dagegen schien nicht zu existieren. Kovac entdeckte nirgends eine Spur von ihr. Er gab verschiedene Varianten ihres Namens in der Suchmaschine ein – Virginia, Ginnifer, Jenny, Jennifer … nichts. Versuchte es mit anderen Schreibweisen ihres Nachnamens. Auch nichts. Sie war in keinem Telefonbuch zu finden, hatte unter diesem Namen kein Auto angemeldet, befand sich auf keiner Wahlliste und auch nicht auf der Steuerliste des Staates Minnesota.

 Moore hatte behauptet, Ginnie Bird sei eine »Mitarbeiterin« von Ivors, demnach sollte Ivors ihre Adresse und Telefonnummer haben.

 Kovac sah auf seine Uhr. Sein Magen knurrte vernehmlich. Er brauchte etwas zu essen, einen Liter Kaffee und mindestens drei Päckchen Zigaretten. Wenn er nicht überzeugt gewesen wäre, sich dabei die Schulter auszukugeln, hätte er sich selbst auf den Rücken geklopft, weil er sich mit dem Rauchen zurückgehalten hatte. Wichtige Ermittlungen hatte er stets auf der Grundlage von Koffein, Nikotin und Adrenalin geführt.

 Bevor er ernsthaft versucht war, doch wieder schwach zu werden, klingelte sein Handy.

 »Kovac.«

 »Detective Kovac, mein Name ist Edmund Ivors.«

 Da hatte jemand dieselbe Idee mit dem Überraschungsmoment gehabt und einfach den Spieß umgedreht. Ein Präventivschlag. Damit war seine ganze Strategie im Eimer, schoss ihm durch den Kopf.

 »Mr. Ivors. Ich vermute, Sie haben mit David Moore gesprochen.«

 »Ja, ich habe von dem Überfall auf Richterin Moore gestern Abend gehört und habe natürlich gleich David Moore angerufen. Er sagte mir, Sie hätten ein paar Fragen an mich.«

 »Ja, die habe ich«, sagte Kovac. »Ich wollte gerade zu Ihnen. Können wir uns irgendwo treffen?«

 »Ich bin in meinem Büro. Haben Sie die Adresse?«

 »Ich bin in einer halben Stunde da.«

 Edmund Ivors' Büro in Downtown war elegant, modern und teuer ausgestattet, das Gleiche galt für Ivors selbst. Er war ein kleiner Mann mit einem säuberlich getrimmten, von weißen Haaren durchzogenen Bart und einem makellosen dunkelblauen Nadelstreifenanzug, für den Kovac wahrscheinlich einen Monatslohn hätte hinblättern müssen. Ein Hemd in gedeckter Farbe, eine rote Krawatte und ein Einstecktuch aus demselben Stoff. Kovac traute Männern mit Einstecktüchern nicht über den Weg – sie hielten zu viel auf sich. Die Schuhe waren wahrscheinlich von blinden Mönchen in den Dolomiten von Hand genäht worden.

 Kovac sah ihn an und dachte: Arschloch.

 Ivors begrüßte ihn an der Rezeption mit einem übertrieben freundlichen Lächeln und dem festen Druck einer zu weichen Hand. Er gehörte garantiert zu den Männern, die sich einmal in der Woche die Hände maniküren ließen.

 »Detective«, sagte Ivors. »Ich bin froh, dass ich Sie erreicht habe.«

 »Warum?«, fragte Kovac. »Die meisten Leute gehen mir aus dem Weg.«

 »Ich wollte einfach jeden Verdacht ausräumen, den Sie hinsichtlich David haben könnten.«

 Kovac hob eine Augenbraue. »Haben Sie ein enges Verhältnis, Sie und Dave?«

 Ivors lächelte wie ein Politiker. »Ich kenne David seit einigen Jahren. Er ist ein netter Kerl. Er kann unmöglich etwas damit zu tun haben, was seiner Frau gestern Abend passiert ist.«

 »Sie verbrachten den Abend miteinander.«

 »Ja. Wir trafen uns auf einen Drink in der Lobby Bar des Marquette. So um sieben.«

 »Welchen Eindruck machte er auf Sie? Nervös, beunruhigt, entspannt …«

 »Völlig normal.«

 »Hat er von seiner Frau gesprochen?«

 »Nicht, dass ich mich erinnere. Wir hatten Geschäftliches zu besprechen.« Ivors machte eine einladende Handbewegung. »Lassen Sie uns in mein Büro gehen, Detective. Dort ist es ruhiger. Darf ich Ihnen irgendetwas zu trinken anbieten? Wasser? Saft? Ich würde Ihnen gern Kaffee anbieten, aber ich weiß leider nicht, wie man mit der Maschine umgeht. Wenn ich nicht meine Sekretärin hätte, müsste ich auf Tee umsteigen. Wasser bringe ich gerade noch zum Kochen, aber damit bin ich mit meinem Küchenlatein auch schon am Ende.«

 »Für mich nichts, danke.«

 Von dem Büro am Ende des Gangs aus hatte man einen umwerfenden Ausblick auf die Stadt. Zwei Wände waren völlig verglast. Es stand ein riesiger Mahagonischreibtisch im Art-déco-Stil darin, auf dem Stuhl davor saß eine Frau.

 Kovac musterte sie. Ginnie Bird, nahm er an. Ein weiterer Präventivschlag. Die Geschichte gefiel ihm immer weniger. Das Ganze war ein abgekartetes Spiel und so offensichtlich, dass sie ihn für völlig verblödet halten mussten.

 Sie machte nicht den Eindruck, als würde sie viel aushalten. Sie war klein und zierlich, fast mager, bis auf die künstlichen Brüste; attraktiv, aber in einer Weise, die ihn nicht ansprach. Sie war gut angezogen, kamelhaarfarbene Hosen und eine rostfarbene Seidenbluse. Perfektes Make-up. Er wusste nicht genau, warum, aber irgendetwas an ihr veranlasste ihn dazu, zu denken: billig. Etwas an ihrem hageren, langen Gesicht, der Form ihrer Augen, den glatten blonden Haaren, die auf Schulterlänge geschnitten waren.

 Vielleicht hatte Kovac aber auch eine spontane Abneigung gegen die Frau gefasst, weil er immer daran dachte, dass sie mit David Moore gevögelt hatte, während seine Frau im Krankenhaus lag.

 »Detective Kovac«, sagte Ivors, »darf ich vorstellen: Ginnie Bird. Ginnie war gestern Abend während des Geschäftsessens anwesend.«

 »Ms. Bird.«

 Die Frau rührte sich nicht vom Fleck, und erst als Kovac ihr seine Hand entgegenstreckte, reichte sie ihm eine schlaffe Hand. Sie wollte nicht hier sein und noch viel weniger wollte sie etwas mit einem Polizisten zu tun haben.

 Ihre Nasenspitze war rot, so als hätte sie eine Erkältung. Vielleicht hatte sie auch geweint.

 Ein Junkie, dachte Kovac. Die Blässe, die Magerkeit … das war's, dachte er. Sie sah aus wie eine drogensüchtige Nutte, die jemand als höheres Töchterchen verkaufen wollte.

 »Dann waren Sie drei also bis zwei Uhr morgens unterwegs«, sagte Kovac. »Das war ein langer Abend.«

 »Wir haben über Davids neues Projekt gesprochen«, erwiderte Ivors und ging zur Bar, wo er sich aus einer Glaskaraffe, in der mindestens ein Dutzend Zitronenscheiben schwammen, ein Glas Wasser einschenkte. »Er arbeitet gerade an einer dokumentarischen Gegenüberstellung von …«

 »Es ist mir egal, woran er arbeitet«, unterbrach Kovac ihn schroff. »Sie können seine Geschichte also bestätigen?«

 »Ja.«

 »Und welche Rolle spielen Sie dabei, Ms. Bird?«

 Sie wirkte überrascht, dass er seine Aufmerksamkeit auf sie richtete. Als sie den Mund öffnete, um ihm zu antworten, sagte Ivors: »Ginnie ist für das Casting verantwortlich. Sie sucht die Schauspieler für die nachgestellten Filmsequenzen aus.«

 »Und deswegen nehmen Sie an Geschäftsbesprechungen teil?«, fragte Kovac, ohne seine Skepsis zu verbergen.

 »Ginnie ist sehr talentiert, sie hat einen guten Instinkt. Ich wollte wissen, was sie von dem Projekt hält.«

 Kovac sah die Frau direkt an. »Gehört zu ihren Talenten auch die Fähigkeit zu sprechen?«

 Ivors lachte, ganz der joviale Gastgeber. »Entschuldige vielmals, Ginnie. Meine Frau wirft mir immer vor, dass ich nie jemanden zu Wort kommen lasse. Ich kann einfach nichts dagegen tun.«

 »Versuchen Sie es einfach mal«, sagte Kovac unwirsch. Er wandte sich wieder an Lady Bird. »Sind Sie neu in der Gegend, Ms. Bird?«

 »Nein«, sagte sie mit gerunzelter Stirn. Ihre Stimme war so kraftlos wie ihr Händedruck.

 »Frisch verheiratet?«

 »Nein. Warum?«

 »Na ja, ich habe heute Morgen versucht, Ihre Telefonnummer oder irgendwelche anderen Daten von Ihnen zu finden, aber vergeblich. Der Staat von Minnesota scheint von Ihrer Existenz nichts zu wissen.«

 »Ich stamme aus Wisconsin«, sagte sie schnell. »Ich lebe in Hudson.«

 Hudson befand sich auf der anderen Seite des St. Croix River, am östlichsten Rand des Pendlereinzugsgebiets von Minneapolis und dem unmittelbar angrenzenden St. Paul.

 »Ach ja?« Kovac gab sich leicht überrascht. »Hübsche Stadt. Ich habe einen Freund in Hudson. Ray Farmer. Er ist der Polizeichef dort. Vielleicht kennen Sie ihn ja?«

 »Nein«, sagte Ginnie und warf Ivors einen raschen Blick zu. »Ich lebe dort noch nicht sehr lange.«

 Und doch war sie nicht neu in der Gegend. Was immer sie sonst auch sein mochte, sie war jedenfalls eine schlechte Lügnerin.

 »Woher stammen Sie ursprünglich?«

 »Illinois.«

 Kovac runzelte die Stirn, als hielte er Leute aus Illinois für grundsätzlich verdächtig.

 »Ich habe übrigens im Restaurant angerufen«, sagte er. »Sie haben mir erklärt, dass sie Freitag Abend um halb zwölf schließen.«

 »Ja«, sagte Ivors. »Wir haben unser Gespräch an der Bar fortgesetzt.«

 »Das heißt, wenn ich jemanden, der in der Bar arbeitet, frage, wird er mir also sagen, dass Sie drei dort waren, bis die Bar geschlossen hat.«

 Ivors verlor etwas von seiner Leutseligkeit. »Und warum sollten Sie das tun, Detective? Haben wir etwa ein Gesetz gebrochen, das mir bis dato unbekannt war? Ich dachte, Sie wollten wissen, wo sich David Moore zum Zeitpunkt des Überfalls auf seine Frau aufhielt. Da kann es Ihnen doch egal sein, dass wir bis zwei Uhr in einer Bar gesessen haben.«

 »Ich gehe nur allen Spuren nach, Mr. Ivors«, sagte Kovac. »Nehmen wir mal rein hypothetisch an, dass eine Person eine andere Person dafür bezahlt hat, Richterin Moore zu überfallen. Dann könnte die erste Person die zweite Person später aufsuchen, um sich seine Bezahlung abzuholen.«

 »Das würde David niemals tun«, sagte Ginnie Bird in empörtem Ton.

 Kovac sah sie überrascht an. »Kennen Sie ihn so gut?«

 »Er ist einfach nicht der Typ dazu.«

 »Ich bin schon eine halbe Ewigkeit Polizist, Ms. Bird, und ich habe die unmöglichsten Leute die unmöglichsten Dinge tun sehen. Leute, denen man so etwas niemals zugetraut hätte. Man kann nie voraussagen, wie jemand reagiert, wenn er nur lange genug gepiesackt wurde und das Gefühl hat, mit dem Rücken zur Wand zu stehen. Es gibt Leute, die nehmen, ohne mit der Wimper zu zucken, den kürzesten Weg zum Ziel, sei es ihre Freiheit, sei es ein Haufen Geld, und es ist ihnen völlig egal, ob dabei ein anderer auf der Strecke bleibt.«

 »Sie tun ja geradezu so, als sei David ein Krimineller«, erwiderte sie wütend.

 »Könnte er ja auch sein«, sagte Kovac. »Genau wie Sie. Darum geht es doch in einer Ermittlung. Man muss sämtliche Keller aufsuchen und nachsehen, welche Leichen dort liegen. Und eine ist bei den meisten zu finden.«

 »Das ist doch lächerlich«, sagte Ivors, ohne seine Verärgerung zu verbergen. »Carey Moore wurde in einem Parkhaus überfallen und ausgeraubt. Ihr Ehemann war von sieben Uhr an mit uns zusammen. Das ist doch alles, was Sie wissen müssen, Detective Kovac, oder?«

 »Ja.«

 »Gut, dann wissen Sie es jetzt.«

 »Ich schätze mal, das darf ich als Aufforderung verstehen zu gehen.«

 »Da draußen läuft ein dreifacher Mörder herum«, sagte Ivors. »Ich bin überzeugt, dass Sie Besseres zu tun haben, als hier herumzustehen und sinnlose Fragen zu stellen.«

 Kovac lächelte leicht, als er zur Tür ging. »Wissen Sie, Mr. Ivors, das ist das Schöne an meinem Beruf. Es gibt keine sinnlosen Fragen. Haben Sie vielen Dank dafür, dass Sie mir Ihre Zeit geopfert haben«, sagte er und nickte der Bird kurz zu. »Sie haben mir sehr geholfen.«

 25

 Karl Dahl fand das Haus von Richterin Moore ohne Probleme. Er erkannte es sofort, nachdem er es in den Nachrichten gesehen hatte. Es war ein schönes Haus aus roten Ziegeln, mit weiß abgesetzten Fensterumrahmungen und schwarzen Fensterläden. In solchen Häusern zogen vermögende, ehrbare Leute ihre Kinder groß und gaben elegante Abendgesellschaften.

 Er stellte sich vor, wie es zu Weihnachten aussah, bestimmt wie auf einer dieser Weihnachtskarten. Sicherlich brannten in allen Fenstern Kerzen. An der glänzenden schwarzen Haustür hing ein großer Kranz, und um die zwei weißen Säulen waren Girlanden aus Immergrün gewunden. Drinnen stand eine riesige, gerade gewachsene Tanne mit bunten Lichtern und hübschem Weihnachtsschmuck …

 Aber auch im Herbst gab es ein schönes Bild ab. Die hohen Ahornbäume ließen ihre Blätter auf den Rasen fallen. Auf den Stufen zum Eingang lagen Kürbisse.

 In einem solchen Haus hatte er sich Carey Moore vorgestellt. Ein schönes Haus für eine schöne Frau.

 Dahl fuhr in dem Volvo vorbei, registrierte das Polizeiauto, das vor dem Haus geparkt war. Er kurvte einmal um den Block, hielt nach weiteren Polizeifahrzeugen Ausschau, konnte aber keine entdecken. Keine Streifenwagen, keine Zivilfahrzeuge, in denen Männer saßen, die so taten, als warteten sie auf jemanden.

 Da war eine kleine Gasse, aber er wagte nicht hineinzufahren. Gut möglich, dass im Garten des Hauses auch noch Polizisten postiert waren. Vielleicht würde er später den Volvo auf der Straße abstellen und im Schutz der Dunkelheit die Gasse zu Fuß erkunden.

 Erst einmal steuerte Dahl jedoch den Parkplatz am nördlichen Ende von Lake Calhoun an, der über einen Kanal mit dem Lake of the Isles verbunden war. Das schimmernde blaue Wasser des Lake Calhoun war gesprenkelt mit den leuchtend weißen Segeln von Booten. Der Lake Calhoun war riesig, zwischen seinen Ufern erstreckte sich eine Wasserfläche von ein paar hundert Hektar. Der Lake of the Isles war viel kleiner, aber sehr hübsch mit seinen kleinen Inseln und den vielen Schwimmvögeln, die über den Himmel segelten und auf der schimmernden Wasseroberfläche landeten.

 Dahl ging auf dem asphaltierten Weg, der am Ufer entlangführte, Richtung Norden. Scharenweise waren die Einwohner Minnesotas an die Seen gepilgert, um sich unter dem blauen Himmel in der Sonne zu aalen. Auf den Gehwegen begegneten sich Menschen jeden Alters, angefangen bei Babys in Kinder-wägen bis zu weißhaarigen alten Männern und Frauen. Radfahrer und Rollschuhfahrer flitzten an ihnen vorbei. Dahl genoss die frische Luft, er empfand Dankbarkeit und Optimismus. Er suchte sich ein Plätzchen auf einer Bank, von der aus er das Haus der Richterin sehen konnte, und setzte sich. Auf dem Weg zum See hatte er an einem Feinkostgeschäft gehalten und sich ein Roastbeef-Sandwich mit Senf und eine Flasche Cola gekauft. Jetzt holte er beides aus der Tüte und fing an zu essen.

 Er schnappte Gesprächsfetzen der Spaziergänger auf. Eine Frau beklagte sich über ihre Schwiegertochter, eine andere beklagte sich über ihren Hexenschuss und eine dritte über ihren Ehemann, zwei Männer tauschten sich über irgendein Geschäft aus, ein junges Paar war in ein ernstes Gespräch über die gemeinsame Zukunft vertieft.

 Ganz normale Menschen, die ein ganz normales Leben führten, dachte er. Menschen, die in ihre eigenen kleinen Dramen verstrickt waren und nicht bemerkten, dass die Frau auf der Parkbank, an der sie vorbeigingen, in Wirklichkeit der meistgesuchte Mann der Stadt war. Vielleicht des ganzen Landes.

 Dahl genoss das Komische der Situation, dass er sich in aller Offenheit versteckte. Er fühlte sich ungeheuer schlau. Als Karla Neal – nach Christine Neal, eine kleine Ehrbezeugung für die Frau, die ihm seine neue Identität verschafft hatte – wurde er als harmlos betrachtet, eine von vielen, die sich hier einen schönen Samstagnachmittag machte. Nicht der Aufmerksamkeit wert.

 Während er die Leute um sich herum beobachtete – Kinder, die am Ufer Enten und Kanadagänse fütterten, plaudernde Mütter, streitende Paare, alte Männer, die über den entflohenen Mörder redeten, alte Frauen, die machten, was alte Frauen nun mal so machen – , stellte sich Dahl vor, wie er mitten unter sie trat, sich die Perücke vom Kopf riss und das Monster enthüllte, für das sie ihn hielten.

 Er glaubte, den Schrecken fast greifen zu können, wie er über ihn hinwegstrich, ihn einhüllte. Er würde ihn einatmen und in reine Energie umwandeln. Dann würde er sich wie ein Riese fühlen. Unbesiegbar.

 Das würde natürlich niemals geschehen. Er würde bleiben, was er war: eine ruhige Frau, die den schönen Tag genoss, das schöne Haus in einiger Entfernung betrachtete und an die schöne Frau in dem Haus dachte.

 26

 Stan Dempsey fuhr vorsichtig und hielt sich an sämtliche Geschwindigkeitsbegrenzungen und Straßenverkehrsvorschriften. Dass sein Vorhaben gegen die Gesetze Gottes und der Menschen verstieß, war ihm nur auf eine abstrakte Weise klar. Das einzige Gesetz, das er im Moment befolgte, lautete: Auge um Auge, Zahn um Zahn.

 Das war seine Aufgabe, seine Mission. Die Schuldigen suchen und sie dafür büßen lassen, was Marlene Haas und den beiden kleinen Kindern geschehen war, weil sie zuließen, dass Karl Dahl damit davonkam. Als sollte ein Stück Scheiße wie Karl Dahl Rechte haben. Was war mit den Rechten der Opfer?

 Wenn der Rechtsstaat ihnen keine Gerechtigkeit widerfahren ließ, dann würde er das eben übernehmen. Das wäre seine letzte Tat auf Erden. Es gab keinen anderen Grund mehr weiterzuleben. Man hatte ihm seinen Beruf genommen, und etwas anderes hatte er nicht. Wenn er kein Polizist mehr sein konnte, dann war sein Leben vorbei.

 Im Grunde war das schon geschehen. Den Stan Dempsey, den die Leute einmal gekannt hatten, gab es nicht mehr, nicht, dass irgendwer jemals ernsthaft den Versuch unternommen hätte, sein wahres Wesen kennen zu lernen. Dieser Teil von ihm war jetzt verschlossen, so dass er einerseits wie betäubt war, andererseits aber wacher denn je.

 So fühlt es sich an, wenn man seinen Verstand verliert, dach

 te er, aber dieser Gedanke weckte keinerlei Empfindung bei ihm. Weder Angst noch Panik oder Verzweiflung.

 Kenny Scott, der Anwalt von Karl Dahl, wohnte in einem gewöhnlichen Haus in einem gewöhnlichen Viertel. Das Haus war dem von Dempsey nicht unähnlich, eine in den fünfziger Jahren erbaute Schuhschachtel, die genauso aussah wie alle anderen Schuhschachteln in der Nachbarschaft.

 Die Wacholderbüsche mussten wieder einmal geschnitten werden, und der Rasen machte einen erbärmlichen Eindruck, so als ob Scott ihn nie düngen oder vertikutieren würde. Stan-theman schüttelte den Kopf, als er den Pick-up ein Stück die Straße runter abstellte. Gärten bedurften der Pflege. Wenn jemand seinen Garten vernachlässigte, dann war das in seinen Augen ein Zeichen für Charakterschwäche. Allerdings hatte er schon vorher gewusst, dass es Kenny Scott an Charakter mangelte.

 Er stieg aus dem Pick-up, nahm eine kleine Tasche vom Beifahrersitz und ging auf Scotts Haus zu. Auf der gegenüberliegenden Straßenseite spielten ein paar Jungen in einem Vorgarten Fußball. Sie schenkten Dempsey keine Beachtung. Neben einem Minivan, der in einer Einfahrt zwei Türen weiter von Scotts Haus stand, kämpfte eine Frau gerade mit einem Kinderwagen. Sie blickte nicht einmal auf, als er vorbeiging. Er war schon immer ein Mensch gewesen, den niemand zu bemerken schien. Das hatte ihm oft zum Vorteil gereicht.

 Er bog in die Einfahrt von Kenny Scotts Haus ein und ging zur Rückseite. Dort befand sich eine kleine betonierte Terrasse, auf der ein Grill, ein runder Tisch mit Glasplatte und einem Sonnenschirm, der aus dessen Mitte ragte, sowie vier Metallstühle mit grünen Kissen standen.

 Stan stellte seine Tasche auf dem Tisch ab, öffnete den Reißverschluss und nahm eine Pistole heraus. Kaliber .22: klein und leise. Viele Kriminelle glaubten, sie müssten mit großen Waffen herumlaufen. Totaler Blödsinn. Dabei ging es nur ums Ego.

 Idioten, die versuchten, sich mehr Gewicht zu verleihen. Eine 22er war aus der Nähe sehr effektiv, verursachte keine hässlichen großen Wunden, machte wenig Lärm; außerdem konnte der Schütze sie ohne Probleme in der Hosentasche verschwinden lassen und sich einfach vom Tatort entfernen.

 Er zog den Reißverschluss der Tasche wieder zu, hängte sie sich quer über die Brust und schob sie nach hinten, damit sie ihm nicht im Weg war. Dann trat er zur Hintertür und klopfte.

 Drinnen hörte man einen Fernseher plärren. Kenny Scott sah sich ein College-Football-Spiel an. Stan Dempsey war seit jeher ein Anhänger von College-Football, insbesondere der Michigan Wolverines. Aber wie bei allem in seinem Leben wusste nur er davon, weil sich nie jemand die Mühe gemacht hatte, ihn danach zu fragen.

 Er klopfte noch einmal.

 Der Anwalt kam in die Küche, einen verwunderten Ausdruck im Gesicht. Stan sah ihn durch die Glasscheibe in der Tür. Scott blickte durch die Scheibe, noch immer verwirrt.

 »Detective …?«, sagte er, als er die Tür öffnete.

 »Herr Anwalt«, erwiderte Dempsey. »Dürfte ich Sie wohl eine Minute stören?«

 Scott wusste offenbar nicht, was er von dem überraschenden Besuch halten sollte, aber er trat einen Schritt zurück. Dem Polizisten konnte man trauen, soweit er wusste. Mr. Dempsey schob sich an ihm vorbei – und richtete die Pistole auf ihn!

 Scott sah ihn völlig überrascht an. »Was soll das?«

 »Drehen Sie sich um, Mr. Scott.«

 »Sind Sie noch ganz bei Trost?«

 »Nein, Sir, bin ich nicht«, sagte Dempsey mit ausdrucksloser Stimme. »Drehen Sie sich um. Stellen Sie sich mit dem Gesicht zur Wand.«

 Dem Anwalt fing langsam an zu dämmern, dass er es ernst meinte. Angst blitzte in seinen Augen auf.

 »Was wollen Sie von mir?«, fragte er. »Ich habe Ihnen nichts getan.«

 Dempsey hätte am liebsten gelacht, aber er tat es nicht. Dachte Kenny Scott tatsächlich, dass seine Tätigkeit als Anwalt für Karl Dahl keinen Einfluss auf das Leben anderer hatte?

 »Drehen Sie sich um. Ich werde es nicht noch einmal sagen, Mr. Scott.«

 Kenny Scott reagierte nicht. Er begriff nicht, was geschah.

 Sein Kopf wurde zur Seite geschleudert, als der Polizist ausholte und ihm die Pistole übers Gesicht zog. Blut spritzte gegen die schmutzig graue Wand. Dempsey meinte, in Zeitlupe die einzelnen Tropfen fliegen zu sehen, wie sie durch die Bewegung verformt wurden und zerstoben, wenn sie auf die Wand auftrafen.

 Die Geräusche drangen mit leichter Verzögerung zu ihm vor, dann kamen sie wie ein merkwürdiger Spezialeffekt im Film in Deckung mit dem Bild, das Krachen, mit dem die Waffe auf dem Wangenknochen des Anwalts auftraf, dann dessen Schmerzensschrei und der Aufprall seines Kopfes auf der Wand.

 Dempsey hielt Scott mit der Waffe in Schach, holte die Handschellen aus seiner linken Jackentasche und fesselte ihm die Hände auf dem Rücken.

 »Warum tun Sie das?«

 Jetzt konnte Dempsey die Angst in seiner Stimme hören. Scott hatte wohl begriffen, dass das Ganze nicht gut für ihn ausgehen würde. Möglicherweise stellte er sich sogar vor, was Stan Dempsey ihm antun könnte.

 Dempsey verspürte plötzlich ein erregendes Gefühl von Macht. Das also hatte Karl Dahl in dem Moment empfunden, als ihm seine Opfer wehrlos ausgeliefert waren.

 »Die Treppe runter«, sagte er, zog Scott von der Wand weg und gab ihm einen Schubs nach rechts, zur Kellertreppe. An der Stelle, wo Scotts Gesicht gewesen war, rann Blut die Wand herunter. Seine Nase blutete, ebenso die klaffende Wunde an seiner

 Wange, die das Visier der 22er gerissen hatte.

 Der Anwalt begann zu flennen. »Bitte tun Sie es nicht.«

 Es wurde ihm offenbar klar, dass er sterben würde und dass er es verdiente, dachte Stan.

 »Die Treppe runter.«

 Dempsey versetzte ihm einen leichten Stoß. Scott lehnte seine Schulter gegen den Türrahmen, um den Weg zu versperren, doch sein Peiniger packte ihn am Arm, zog ihn zur Seite, schubste ihn weiter.

 Der Anwalt stolperte, drehte sich zur Seite, um sich an der Wand abzustützen.

 »Fühlen Sie sich hilflos?«, fragte Dempsey. »Was meinen Sie, hat sich Marlene Haas vielleicht genauso gefühlt, als Ihr Mandant sie gefoltert hat? Und die beiden Kinder, als er sie in den Keller geführt hat?«

 »Mein Gott«, sagte Scott. »Das können Sie doch mir nicht zur Last legen. Ich bin nur der Pflichtverteidiger von Dahl! Ich kann mir nicht aussuchen, wen ich verteidige. Glauben Sie etwa, dass ich Karl Dahl verteidigen will?«

 »Sie versuchen, ihn freizubekommen«, sagte Stan und stieß ihn weiter die Treppe hinunter.

 »Das muss ich.«

 »Für euch ist das alles doch nur ein Spiel. Sie wissen, was Dahl getan hat, und doch versuchen Sie, ihn mithilfe irgendwelcher juristischer Kniffe herauszuboxen.«

 »Die Regeln gibt es aus bestimmten Gründen …«

 »Damit Sie sie nach Belieben auslegen können und dieses Schwein mit dem, was er den Leuten angetan hat, davonkommt? Damit er, wenn er wieder frei ist, gleich die nächste Familie umbringen kann?«

 »Angeklagte gelten so lange als unschuldig wie …«

 »Unschuldig?«

 Dempsey spürte den Zorn wie eine Feuersäule in sich aufsteigen. »Er hat diese Frau abgeschlachtet. Er hat diese beiden Kinder gequält, und dann hat er sie aufgehängt. Ich war da. Ich hab sie gesehen. Ich hab ihren Tod gerochen. Haben Sie eine Vorstellung davon, wie das ist, Herr Anwalt? Waren Sie jemals an einem Mordschauplatz?«

 Scott antwortete nicht. Er hatte natürlich keine Ahnung, wie es war, sich an einem Ort aufzuhalten, an dem jemand eines gewaltsamen Todes gestorben war. Er kannte sie nicht, diese Ahnung des Bösen, das in der Luft hing und sich mit dem letzten Zittern des Entsetzens vermischte. Er wusste nicht, wie es war, wenn man glaubte, die Schreie der Opfer zu hören und wie sie ihre qualvollen letzten Atemzüge taten.

 »Sie suchen nach irgendwelchen Hintertürchen, durch die Sie solche Perversen freibekommen können«, sagte Dempsey bitter. »Damit machen Sie sich genauso schuldig wie Karl Dahl. Und dafür werden Sie bezahlen.«

 Er hob den Fuß und trat Kenny Scott in den Rücken. Der Anwalt stürzte die letzten Stufen kopfüber hinunter und landete mit einem dumpfen Knall auf dem Betonboden wie ein Sack nasser Zement.

 Dempsey machte einen Schritt über den stöhnenden Anwalt und ging zu der Werkbank, die an der Wand stand. Er warf die Tasche darauf, öffnete den Reißverschluss, sah hinein und überlegte, was der Situation am angemessensten wäre.

 »Ich werde über Sie zu Gericht sitzen, Mr. Scott«, sagte Stan und zog etwas aus der Tasche. »Und keiner wird versuchen, einen Freispruch zu erwirken.«

 27

 David Moore, der herausragende Filmemacher, der seit Jahren keinen Film mehr zustande gebracht hat, hatte eine eigene Website. Was für ein eingebildeter Affe.

 Kovac sah sie sich an, als er zurück im Büro war. Dürfte nicht ganz billig gewesen sein. Präzise Grafiken, tolle Farben, eine kleine Diashow mit seinen Arbeiten. Eine Menge selbstbeweihräuchernder Scheiß über die Lobeshymnen und die Preise, die er früher mal eingeheimst hatte. Die Website vermittelte den Eindruck, als habe man es mit einem Genie zu tun.

 Kovac fragte sich, ob Moore über seine Website jemals einen vernünftigen Kontakt bekam oder ob sie nur seinem Ego diente. Er hatte keine Ahnung, wie Dokumentarfilme gemacht wurden, aber wenn er sich mal einen im Fernsehen ansah, hatte er immer den Eindruck, dass sie alle von irgendwelchen Ölmultis und Stiftungen, die sich der Förderung der Künste widmeten, finanziert wurden. Und bei den Stiftungen kam wohl Edmund Ivors ins Spiel.

 Er hatte keine Ahnung, ob sich David Moore mit solchen Filmen seinen Lebensunterhalt verdienen konnte. Der Kerl machte offensichtlich nur alle zehn Jahre einen Film, was bedeuten musste, dass er dann entweder massenhaft Kohle einsackte oder dass er seiner Frau auf der Tasche lag.

 Wahrscheinlich Letzteres. David Moore hatte eine große Klappe mit nichts dahinter. In jüngster Zeit hatte er ein paar Werbefilmchen für das Regionalfernsehen produziert.

 Das Beste an Moores Website war nach Kovacs Ansicht, dass der Kerl eine Menge Bilder von sich eingebaut hatte. Fotos von sich auf dem Set mit zehn Kilo weniger auf den Rippen. Fotos von sich im schwarzen Anzug bei irgendeiner Preisverleihung.

 Auf einem der Bilder war auch Carey zu sehen. Sie wirkte glücklich, ein strahlendes Lächeln, die Hand auf dem Arm ihres Mannes. Ein umwerfendes Kleid, das ein bisschen Haut zeigte. Damals stand sie gerade im Begriff, sich als Staatsanwältin einen Namen zu machen. Und der liebe Gatte schwamm ganz oben auf der Woge des Erfolgs. Der Mann der Stunde.

 Aus demselben minderwertigen Material gebaut wie Liskas Ex, dachte Kovac. Riesenklappe, zerbrechliches Ego. Was hatte Carey gesagt? Dass ihr Mann ihr ihren Erfolg nicht gönnte.

 Solange es solche Typen gab, war es ein Wunder, dass Frauen überhaupt noch Lust hatten, Bindungen mit Männern einzugehen. Nicht, dass Kovac sich für den tollsten Hecht hielt. Aber wenigstens hatte er keiner seiner Frauen während der Ehe etwas missgönnt. Was die Zeit danach betraf, war das etwas ganz anderes.

 Das Marquette, ein Vier-Sterne-Hotel, gehörte zu dem zentralen Komplex des IDS Center, einem beeindruckenden fünfzigstöckigen Gebäude aus dunkel getöntem Glas. Das Hotel war mit dem Büroturm über den Crystal Court verbunden – einem zweieinhalbtausend Quadratmeter großen von Glaswänden umgebenen Park mit einer Glasdecke von siebenunddreißig Meter Höhe, in dessen Mitte sich eine zweiunddreißig Meter hohe Wasserfontäne befand.

 Von dem Komplex aus führte ein Gewirr von Fußgängerbrücken in die Innenstadt – verglaste Gänge, über die man die meisten wichtigen Gebäude in Downtown erreichte. Über die Fußgängerbrücken konnte man sich durch ganz Downtown bewegen, ohne jemals einen Fuß ins Freie setzen zu müssen, was angenehm war, wenn im Winter die Temperaturen unter null fielen und der Wind durch die Betonschluchten pfiff.

 Kovac zeigte an der Rezeption seine Polizeimarke, und die junge Angestellte ging sofort den Manager holen, einen zaundürren rothaarigen Mann mit sehr ernstem Gesicht. Brendan Whitman, wie auf seinem Namensschild stand. Kovac stellte sich erneut vor, dann zeigte er Whitman das Foto von David Moore, das er von der Website heruntergeladen und ausgedruckt hatte.

 »Mr. Whitman, kennen Sie den Mann auf diesem Foto?«

 »Ja, das ist Mr. Greer«, sagte er, ohne zu zögern.

 Mr. Greer. David Moore benutzte den Namen seines Schwiegervaters, wenn er sich im Hotel einmietete, um dessen Tochter zu betrügen. Kaum zu fassen.

 »Können Sie mir sagen, ob Mr. Greer gestern Gast in Ihrem Hotel war?«

 Whitman sah ihn misstrauisch an. »Um was geht es denn eigentlich?«

 »Ich untersuche einen Überfall, der gestern Abend stattgefunden hat. Ich bin überzeugt, Sie wollen nicht, dass der Name Ihres Hotels mit einem Verbrechen in Verbindung gebracht wird, wenn dazu kein Anlass besteht.«

 »Natürlich nicht.«

 »Dann lassen Sie uns noch einmal von vorne beginnen. War Mr. Greer gestern Gast in Ihrem Hotel?«

 »Ja. Ich habe ihn selbst eingecheckt.«

 »Um wie viel Uhr war das?«

 Whitman dachte kurz nach. »Etwa um drei Uhr nachmittags, wie üblich.«

 »Er ist regelmäßig Gast bei Ihnen?«

 »Jede zweite Woche. Er kommt aus Los Angeles. Arbeitet in der Filmbranche. Wurde Mr. Greer bei dem Überfall verletzt?«

 »Bislang noch nicht«, murmelte Kovac unhörbar. »Kommt er gewöhnlich zusammen mit einer Frau?«

 »Nein. Immer allein.«

 »Haben Sie ihn hier jemals mit einer Frau gesehen?«

 »Ja, einige Male war er zusammen mit einer Frau in der Bar.«

 »Wie sah sie aus?«

 Whitman kniff die Augen zusammen, während er sich zu erinnern versuchte. »Hmmm … mittelgroß, schlank, blond.«

 »Sie führen doch Buch über Ihre Gäste«, sagte Kovac. »Könnten Sie zum Beispiel den Namen von Mr. Greer in Ihren Computer eingeben und eine Liste mit seinen Übernachtungen hier abrufen?«

 »Ja, aber dazu bräuchten Sie einen Durchsuchungsbefehl«, sagte Whitman. »Wenn das Hotel solche Informationen auf eine einfache Nachfrage hin herausgäbe, könnte es verklagt werden. Wenn wir dagegen darauf verweisen können, dass die Behörden uns dazu gezwungen haben …«

 »Verstehe«, sagte Kovac, auch wenn es ihm nicht passte.

 Liebend gern hätte er Einblick in David Moores Hotelübernachtungen oder seine Konten genommen, aber das konnte er sich wohl abschminken. Für eine richterliche Anordnung müsste er einen triftigen Grund vorbringen können, warum er gerade diese Informationen dringend brauchte. Wie ihm verschiedene Anwälte, unter anderem Carey Moore, klargemacht hatten: Wenn er einen Angelschein haben wollte, um im Trüben fischen zu können, musste er sich an die Jagd- und Fischereibehörde wenden.

 Moores Hotelausflüge wären in einem Scheidungsverfahren von Belang, nicht aber in einem Strafprozess. Die Ermittlungen betrafen den Überfall auf Carey Moore, und David Moores Alibi hatte sich bestätigt. Solange Kovac keine Verbindung zwischen David Moore und dem Täter herstellen konnte, waren ihm die Hände gebunden.

 Liska würde ihm die Hölle heiß machen, wenn sie Wind davon bekäme, was er Brendan Whitman gefragt hatte. Sie zog sowieso schon wieder voreilige Schlüsse, was ihn ärgerte. Verdammt noch mal, durfte er etwa kein Mitleid für Carey Moore empfinden, ohne dass ihm unterstellt wurde, er hätte sich über Nacht in sie verliebt? Durfte er etwa keine Abneigung gegen den Ehemann fassen, weil er sie betrog?

 Er verliebte sich nicht Hals über Kopf in eine Frau. Im Grunde hatte er Beziehungen abgeschrieben. Es klappte einfach nicht. Ohne dass er genau gewusst hätte, warum. Er war ein netter Kerl und behandelte Frauen immer mit Respekt. Er wusste, dass seine Ehen unter seiner Arbeit gelitten hatten. Die Überstunden, die Gewalt, der Stress. Seine charakterlichen Stärken wogen all das offenbar nicht auf.

 Er war Polizist. Polizist zu sein war nicht einfach nur eine Beschäftigung, es war eine Identität. Daran konnte er so wenig ändern, wie er seine Augenfarbe ändern konnte, daher verschwendete er auch keinen Gedanken daran … zumindest die meiste Zeit nicht. Die einzige Frau, in die er sich jemals verliebt hatte, die dafür Verständnis aufgebracht hätte, weil sie selbst Polizistin gewesen war, hatte vor seinen Augen Selbstmord begangen.

 Er dachte noch immer an sie, litt noch immer unter dem Verlust. Selbstzweifel überfielen ihn, wenn er aus einem Albtraum, in dem er Bilder von ihr sah, hochschreckte. Wenn er nur von der Tiefe ihrer Verzweiflung gewusst hätte … Wenn er nur eine Stunde früher ihr Geheimnis aufgedeckt hätte … Wenn er ihr nur in den Arm hätte fallen können, mit dem sie die Waffe gegen sich richtete …

 Er wusste, dass es keinen Sinn hatte, darüber nachzudenken. Was passiert war, war passiert. Es ließ sich nicht mehr ändern. Die Vorsehung hatte nicht gewollt, dass er Amanda Savard rettete.

 »Wieder einmal eine Frau in Not, die gerettet werden muss«, hörte er leise Liskas Worte in seinem Kopf. Kovac verdrängte sie und mit ihnen das ganze Thema.

 Die Lobby-Bar war verwaist. Nur die Barfrau war da, damit beschäftigt, die Flaschenbestände zu überprüfen. Kovac zog sich einen Barhocker heran und setzte sich.

 »Tut mir leid, Sir«, sagte die Barfrau. »Wir öffnen erst um vier Uhr.«

 »Das passt mir gut. Dann bin ich weg, bevor ich versucht sein könnte, im Dienst zu trinken.«

 Die Barfrau warf einen Blick über die Schulter und musterte misstrauisch seine Polizeimarke. Sie war ein zierliches Ding, aber sicher keine Frau, mit der sich gut Kirschen essen ließ. Das konnte man an den feinen Linien um ihre Augen und dem entschlossenen Zug um ihren Mund erkennen. Anfang vierzig, schätzte er, die dunklen Haare zu einem Pferdeschwanz zusammengebunden, nicht weil es so niedlich aussah, sondern weil es praktischer war. Patty stand auf ihrem Namensschild.

 »Für einen von unseren Freunden und Helfern kann ich eine Ausnahme machen«, sagte sie mit vom Rauchen heiserer Stimme.

 »Führen Sie mich nicht in Versuchung.«

 Er legte das Bild von David Moore auf die Theke.

 »Kenn ich«, sagte sie und verzog das Gesicht. »Weswegen wird er gesucht? Ist es endlich für gesetzeswidrig erklärt worden, ein Arschloch zu sein?«

 »So viele Gefängnisse können wir uns leider nicht leisten«, konterte Kovac.

 Patty gab ein raues Lachen von sich, das besser in eine finstere Kneipe gepasst hätte als in die Bar eines Luxushotels.

 »Kommt er oft hierher?«, fragte Kovac.

 »Oft genug, damit ich weiß, dass er ein übler Zeitgenosse ist. Für sich selbst bestellt er einen Markenwhiskey, für das Freudenmädchen an seiner Seite die Hausmarke.«

 »Freudenmädchen?«

 »Rock, der knapp unterhalb der Scham endet, Dekolleté bis zum Bauchnabel. Sie ist jedenfalls kein Schulmädchen, es sei denn der Kerl ist bereit, noch ein paar Scheinchen draufzule

 gen, wenn Sie wissen, was ich meine.«

 »Mittelgroß, blond, dünn?«

 »Teure Titten? Das ist sie.«

 »Waren die beiden gestern Abend hier?«

 »Ja, so um sechs, Viertel nach sechs. Ich wollte gerade die Nachrichten anschauen«, klagte Patty. »Apropos, was ist eigentlich mit diesem Geisteskranken, diesem Dahl? Habt ihr ihn wieder gefasst?«

 »Keine Ahnung«, sagte Kovac. »Ich arbeite nicht an dem Fall.«

 »Was sind das bloß für Schwachköpfe, die die Gefängnisse betreiben? Mannometer!«

 Kovac erwiderte nichts. »Die beiden waren also hier. Waren sie allein?«

 »Eine Weile«, erwiderte Patty. »Sie fummelte ständig an ihm herum. Typisch postkoitales Kuschelsyndrom, wenn Sie wissen, was ich meine. Wenn ich nicht überzeugt wäre, dass er sie bezahlt, würde ich sagen, dass sie in den Clown verliebt ist. Sie schaut ihn mit ihren Kuhaugen an, und dauernd heißt es ›David dies‹ und ›David das‹.« Letzteres gab sie mit piepsender, gehauchter Stimme von sich und klimperte dabei mit den Wimpern. Im nächsten Augenblick verzog sie das Gesicht, als hätte sie in einen verfaulten Apfel gebissen.

 »Ich hätte kotzen können«, sagte sie. »Dann, so um sieben, kam ein älterer Kerl und setzte sich zu ihnen. Schick angezogen, ziemlich etepetete. Teurer Anzug, kleiner frisch gestutzter Schnurrbart.«

 Sie schüttelte angeekelt den Kopf. »Er sah so aus, als würde er gern zusehen, Sie wissen schon. Na ja, immerhin hat er mir ein gutes Trinkgeld gegeben.«

 Patty schenkte einen großzügig bemessenen Johnny Walker Red in ein Glas und stellte es vor ihn auf die Theke.

 »Das geht aufs Haus«, sagte sie. »Und machen Sie sich keine Sorgen, ich werde dem nächsten Idioten einfach das Doppelte abknöpfen.«

 Kovac dankte ihr und nahm einen großen Schluck, genoss die Wärme, die sich in ihm ausbreitete. Einen Moment stillen Vergnügens. Wenn er jetzt auch noch eine Zigarette hätte …

 »Und dann stieß noch dieser andere Typ dazu«, sagte Patty und nahm ein paar Erdnüsse aus dem Schälchen auf der Theke. »Aber er blieb nicht lange.«

 Kovacs Alarmglocken begannen zu schrillen. »Ein anderer Typ?«

 »Ja. Um die dreißig. Klein. Längere blonde Haare. Hatte etwas von einem Fuchs an sich. Scharf geschnittene Züge, eng stehende Augen.«

 »Was hatte er an?«

 »Dunkle Jeans, schwarze Jacke, schwarzes T-Shirt.«

 »Und er blieb nicht lange«, sagte Kovac.

 »Zehn, fünfzehn Minuten. Ich kann's allerdings nicht beschwören. Mittlerweile hatte sich die Bar ziemlich gefüllt. Cocktailstunde. Aber ich weiß, dass er nicht so lange hier war wie die anderen.«

 Lange genug, um Bescheid zu geben, dass er den Job erledigt hatte, dachte Kovac. Lange genug, um sich seine Bezahlung abzuholen.

 Moore, du Scheißkerl.

 Ein Gefühl der Erregung machte sich in ihm breit, wie jedes Mal, wenn die Puzzlesteine in einem Fall anfingen, sich ineinander zu fügen. Am liebsten wäre er sofort aufgesprungen und hätte Moore zum Verhör zitiert, aber er wusste, dass das noch nicht möglich war, dass er noch nicht genug gegen ihn in der Hand hatte. Er brauchte den Namen des fuchsgesichtigen Kerls in Schwarz. Der Kerl, der hier zwischen sieben und sieben Uhr dreißig aufgetaucht war und der damit zum Zeitpunkt des Überfalls leicht im Parkhaus gewesen sein konnte.

 Und den Namen konnte er nur von dem schwächsten Glied des Trios bekommen, von Ginnie Bird. Wenn er sie allein erwischen könnte, würde er sie bald zum Sprechen bringen.

 Das Klingeln seines Handys riss ihn abrupt aus seinen Gedanken.

 »Kovac.«

 »Hallo Detective. Richterin Moore verlässt gerade das Haus. Wir dachten, dass Sie das vielleicht wissen wollen.«

 28

 »Ich fahre zum Gericht«, sagte Carey.

 Sie stand in der Diele neben der Eingangstür und mochte nicht einmal die paar Schritte bis ins Arbeitszimmer gehen, wo David den ganzen Tag vor seinem Computer gesessen hatte. Sie wollte ihn nicht sehen, sie wollte nicht mit ihm sprechen, wollte seine Stimme nicht hören.

 Er blickte erstaunt auf. »Warum? Du sollst doch hierbleiben.«

 »Ich bitte einen der Polizisten, mich zu begleiten«, sagte sie. »Ich werde eine Weile nicht in meinem Büro sein. Da kann ich mir doch wenigstens ein paar Akten vornehmen und Papierkram erledigen.«

 »Ruf deine Sekretärin an. Sie soll dir die Sachen herbringen.«

 Carey erwiderte nichts. Natürlich hätte sie das tun können. Sie hätte es tun sollen. Sie war immer noch wacklig auf den Beinen und brauchte einfach Ruhe. Aber die Wahrheit war, dass sie einfach nicht mit ihrem Mann allein im Haus sein wollte. Sie war sich noch nicht im Klaren darüber, was sie tun sollte, ob sie ihn mit dem, was sie wusste, konfrontieren sollte, oder abwarten und weitere Beweise gegen ihn sammeln, oder Kovac alles erzählen …

 Sie wollte nicht das Schlimmste annehmen – dass der Mann, den sie einst geliebt und geheiratet hatte, sie so sehr hassen könnte, dass er jemanden dafür bezahlte, sie zu töten. Aber der David, dem sie heute Morgen gegenübergestanden hatte, war ein anderer. Dieser David führte ein Doppelleben, von dem sie nichts wusste. Dieser David war ein Fremder für sie. Sie hatte keine Ahnung, wozu er möglicherweise fähig war.

 »Ich bleibe nicht lange weg«, sagte sie.

 Lucy kam die Treppe heruntergestürmt, in einem rosafarbenen Feenkostüm und ihr Lieblingsspielzeug in der Hand, einen Plüschhund, den sie auf den Namen Marvin getauft hatte. »Mommy, ich will mit! Ich will mitfahren! Bitte.«

 Carey fing ihre Tochter auf und drückte sie fester an sich, als sie es sonst zum Abschied machte. »Schätzchen, ich bin nur ganz kurz weg und komme gleich wieder.«

 »Ich will mit«, sagte Lucy stur, und ihre Augen füllten sich mit Tränen.

 Sie hatte Angst. Angst, dass ihre Mutter noch einmal verletzt werden könnte, Angst, dass sie nie mehr nach Hause käme. Lucy war ein kluges und aufgewecktes Kind. Sie wusste, dass etwas Schlimmes passiert war, dass ihre Mutter nicht einfach nur hingefallen war. Carey war klar, dass ihr auch die Konflikte zwischen ihren Eltern nicht entgingen. Sie stritten sich niemals in ihrer Gegenwart, aber die Spannungen zwischen ihnen brachten die Luft förmlich zum Knistern. Lucy nahm das wahr. Folglich konnte sie ja gar nicht anders, als verunsichert zu sein.

 »Na gut«, sagte Carey. »Du darfst mitfahren.«

 Augenblicklich erschien ein strahlendes Lächeln auf dem Gesicht ihrer Tochter. »Können wir mit einem Polizeiauto fahren?«

 »Nein. Der Polizist fährt uns mit Daddys Auto.«

 »Mit meinem Auto?«, fragte David. »Warum denn das?«

 »Weil mein Wagen bei der Polizei steht und von der Spurensicherung untersucht wird«, erwiderte Carey. »Wolltest du irgendwohin?«

 »Nein«, sagte er und suchte dabei offensichtlich angestrengt nach einem stichhaltigen Grund, warum er nicht wollte, dass sie sein Auto benutzte. »Es liegen nur ein paar Unterlagen drin, die ich rausnehmen muss, bevor du fährst.«

 »Wir sind höchstens zwanzig Minuten weg. Deine Unterlagen haben den ganzen Tag dort gelegen, und jetzt kannst du plötzlich nicht einmal mehr zwanzig Minuten warten? Was soll das?«

 »Gar nichts«, sagte er schroff und stand auf. »Mir ist nur gerade eingefallen, dass ich sie brauche.«

 »Dann hol sie«, sagte Carey.

 Am liebsten hätte sie hinzugefügt, dass er auf Nummer sicher gehen und auch die vergessenen Dessous seiner Freundin einsammeln sollte, verkniff es sich jedoch.

 »Ja«, blaffte David. »Das tue ich.«

 Er stapfte durch die Diele in die Küche und von dort in die Garage.

 Carey blickte auf ihre Tochter hinunter. Lucy erwiderte ihren Blick mit ernstem Gesicht.

 »Du musst eine Jacke anziehen, meine kleine Zauberfee«, sagte Carey und ging zum Garderobenschrank, um eine herauszuholen.

 Der Streifenpolizist, Paul Young, parkte den Wagen am Straßenrand neben einem Halteverbotsschild und begleitete sie zu Careys Büro. Nachdem er sich in den Räumen umgesehen hatte, um sich zu vergewissern, dass dort keine bösen Überraschungen auf sie warteten, bezog er draußen auf dem Flur Posten.

 Lucy lief hinein und kletterte auf Careys Bürosessel, ihre Augen funkelten vor Aufregung bei der Aussicht, all die Sachen auf dem Schreibtisch zu untersuchen.

 »Mommy, darf ich auf deinem Computer spielen?«

 »Nein, Liebling. Ich arbeite hier. Der Computer ist leider nicht zum Spielen da«, sagte Carey, während sie die Kopien der Telefonrechnung, der Kreditkartenbelege und die Liste der Begleitservice-Agenturen aus der Einkaufstasche holte, die sie mitgebracht hatte. Sie nahm einen leeren Aktendeckel aus dem Schrank, legte die Papiere hinein und verstaute ihn in der linken unteren Schublade ihres Schreibtischs. Die Beweisstücke waren hier gut aufgehoben, bis sie sich entschieden hatte, was sie damit machen wollte.

 »Mommy? Das da war der Hammer von Grandpa Greer, oder?«

 »Ja«, sagte Carey, »der hat Grandpa Greer gehört.«

 Lucy hob den Hammer mit beiden Händen hoch. Er war beinahe so lang wie ihr Arm und passte nicht so recht zu ihrem rosafarbenen Kostüm. Ihr Mund verzog sich zu einem schelmischen Grinsen. Carey wurde warm ums Herz. Das war das einzig Gute, was bei ihrer Ehe herausgekommen war: ihre Tochter.

 Carey strich Lucy mit der Hand über die widerspenstigen dunklen Haare. In ihren Augen brannten Tränen.

 »Ich wollte, Grandpa Greer könnte sich an mich erinnern«, sagte Lucy.

 »Ich auch, Schätzchen.«

 Gott, ich auch.

 Ihr ganzes Leben lang hatte sie mit ihren Problemen zu ihrem Vater kommen können, egal um was es sich handelte, Tag und Nacht. Er war ihr Fels in der Brandung, ihre Stütze, ihr Anker.

 Er hatte David nie richtig gemocht. Er hatte es ihr sogar gesagt, als sie sich mit David verlobt hatte. Nicht auf eine unfreundliche Art, sondern voller Sorge um sie. War sie wirklich sicher, dass sie heiraten wollte? War sie sicher, dass David der Richtige war?

 Sie war damals wütend auf ihn gewesen. Sie hatte gewollt, dass er sich für sie freute, ihr zur Seite stand, mit ihrer Wahl einverstanden war.

 David war damals ganz anders gewesen. Der Erfolg, den er mit seiner Arbeit hatte, und das Lob der Kritiker hatten ihm Selbstvertrauen gegeben. Aber schon damals hatte ihr Vater bemerkt, dass es ihm an Rückgrat fehlte. Und er hatte zu ihr gesagt, wenn sie ihn wirklich heiraten wollte, würde er ihr seinen Segen geben, aber sie sollte sich darüber im Klaren sein, dass sie in dieser Ehe immer die Stärkere sein müsste, dass sie sich im Notfall nur auf sich selbst verlassen könnte. Er hatte den Eindruck, dass Davids Stärke immer davon abhing, welche Meinung andere Leute von ihm hatten.

 Ihr Vater hatte sie zum Altar geführt und sie dem Mann übergeben, mit dem gemeinsam sie ihr Leben verbringen wollte. Und er hatte nie wieder ein Wort darüber verloren, was er von David hielt.

 »Wein doch nicht, Mommy«, sagte Lucy. Sie legte den Hammer zurück auf den Schreibtisch, kletterte auf die Sitzfläche des Stuhls und schlang die Arme um ihre Mutter.

 Der Schmerz in ihrer Brust ließ Carey leise aufstöhnen, aber sie sagte Lucy nicht, dass sie sie loslassen sollte. Sie wollte von jemandem in den Arm genommen werden, der sie liebte, auch wenn dieser Jemand erst fünf Jahre alt war.

 Ein lautes Klopfen an der Tür ließ sie zusammenzucken. Bevor sie fragen konnte, wer es war, stand Kovac bereits mit finsterer Miene im Zimmer. Bei dem Anblick, der sich ihm bot, zögerte er. Er hatte eigentlich vorgehabt, Carey eine Standpauke zu halten, weil sie das Haus verlassen hatte, aber als er sie jetzt mit Lucy sah, als er die Tränen in ihren Augen sah, nahm ihm das den Wind aus den Segeln.

 Verlegen wischte sich Carey die Tränen aus den Augen.

 Die Zahl der Menschen, die sie jemals hatten weinen sehen, konnte sie an einer Hand abzählen. Kovac hatte es zweimal an einem Tag geschafft.

 »Aber bitte, kommen Sie doch rein, Detective Kovac«, sagte sie, um einen sarkastischen Unterton bemüht, der ihr allerdings nicht so recht gelang, weil ihre Stimme zu sehr zitterte.

 Kovac sah von ihr zu Lucy.

 »Woher haben Sie denn gewusst, dass wir hier sind?«, fragte Lucy mit neugierig funkelnden Augen.

 »Ich bin Detective«, sagte Kovac. »Das ist mein Job. Ich finde alles heraus.«

 »Meine Mommy ist Richterin«, sagte Lucy stolz.

 »Ich weiß.«

 »Sie schickt böse Leute ins Gefängnis.«

 Kovac warf Carey einen Blick zu, und sie hatte den Eindruck, als müsse er sich auf die Zunge beißen, um sich eine spitze Bemerkung zu verkneifen.

 »Hey, Prinzessin Lucy«, sagte Kovac. »Ich muss mal kurz allein mit deiner Mom reden. Warum gehst du nicht raus zu Officer Young und lässt dir von ihm zeigen, was er für tolle Sachen an seinem Gürtel hat? Er kann dir auch zeigen, wie man Handschellen auf und zu macht.«

 »Ich bin eine Fee, keine Prinzessin«, erklärte Lucy. Sie drehte sich um. »Darf ich, Mommy?«

 »Natürlich, Schätzchen.«

 Lucy kletterte von dem Stuhl, ging um den Schreibtisch herum und streckte Kovac die Hand entgegen. Seinem Gesichtsausdruck nach zu urteilen, hätte sie ihm auch eine lebende Schlange hinhalten können.

 »Ich darf nicht allein irgendwohin gehen«, sagte Lucy. »Sie müssen mitgehen.«

 Carey deutete auf die Tür, als Kovac sie ansah.

 »Ach so … ja, okay«, murmelte er und nahm Lucys kleine Hand. Er ging mit ihr hinaus, um sie der Obhut von Officer Young zu übergeben.

 Als er zurückkam, wirkte er leicht verwirrt, als wüsste er nicht, was er mit den Empfindungen anstellen sollte, die Lucy in ihm geweckt hatte. Mit Mördern konnte er umgehen. Ein fünfjähriges Mädchen brachte ihn aus der Fassung.

 »Haben Sie Kinder, Detective?«

 Er zögerte kurz, bevor er antwortete. »Nein. Ich bin nicht verheiratet.«

 Als ob das eine etwas mit dem anderen zu tun haben musste. Wie etwa achtzig Prozent aller Polizisten, die sie kannte, war Kovac wahrscheinlich mindestens einmal verheiratet gewesen und geschieden.

 »Sie ist niedlich«, sagte er.

 »Danke.«

 Danach herrschte für einen kurzen Moment unbehagliches Schweigen.

 »Ich nehme an, Sie wollen mir die Leviten lesen, weil ich das Haus verlassen habe«, sagte Carey.

 »Ich glaube, ich hatte Ihnen gesagt, dass Sie sich nicht wegrühren sollen.«

 »Sie können mir gern sagen, was ich tun soll.«

 »Und Sie tun trotzdem das, was Ihnen in den Kram passt.«

 »Würden Sie das nicht tun?«

 Er überlegte kurz, und dann verzog sich einer seiner Mundwinkel nach oben. »Der Punkt geht an Sie. Aber Sie sollten sich setzen. Sie sehen ein bisschen blass aus.«

 »Ich sehe aus, als wäre ich einem Horrorfilm entsprungen.«

 »Na ja … ja«, gab Kovac zu.

 Carey ließ sich in den Schreibtischsessel sinken, dankbar für das weiche Lederpolster. »Also, dann mal raus mit der schlechten Nachricht. Oder wollten Sie mir nur einen Vortrag halten?«

 Kovac setzte sich auf den Stuhl auf der anderen Seite des Schreibtischs und stieß einen Seufzer aus. »Ja, ich wollte Ihnen einen Vortrag halten, aber … würde das was nützen?«

 »Ich wäre nie allein hierhergekommen«, sagte Carey. »Ich bin keine dieser dummen Frauen, wie sie in jedem zweiten Krimi auftauchen, die unbedingt nachsehen müssen, woher das merkwürdige Geräusch im Keller kommt.«

 Erneut erschien auf seinem Gesicht die Andeutung eines Lächelns. Er ließ seinen Blick durch den Raum schweifen, als wolle er den Augenkontakt mit ihr vermeiden, bevor er wieder seine Polizistenmiene aufgesetzt hatte.

 »Das hier ist viel schöner als die Büros, die die Staatsanwälte bekommen«, sagte er. »Sie haben auch so angefangen. Vermissen Sie es manchmal?«

 »Ja, hin und wieder«, gestand sie. »Aber Richterin zu sein ist genau das, was ich immer machen wollte.«

 »Wegen Ihres Vaters?«

 »Ja. Er ist mein Vorbild«, sagte sie und sah weg, als neue Tränen drohten.

 »Er war ein guter Richter. Was macht er denn jetzt, nachdem er im Ruhestand ist? Golfspielen in Arizona?«

 »Er stirbt«, sagte sie. »Er hat Alzheimer und … er stirbt.«

 »Mein Gott«, murmelte Kovac. »Wie schrecklich.«

 »Ja.«

 »Ich lasse wirklich nie ein Fettnäpfchen aus.«

 »Das konnten Sie ja nicht wissen«, sagte Carey. »Gibt es irgendwelche Hinweise, die zu Stan Dempsey führen?«

 Kovac schüttelte den Kopf. »Keine Spur von ihm. Keine Spur von seinem Wagen.«

 »Hat jemand Kenny Scott angerufen? Er steht doch bestimmt auf Dempseys Abschussliste.«

 »Es kümmert sich jemand darum.«

 »Sie haben ihn nicht selbst angerufen?«

 »Kenny Scott ist nicht mein dringlichstes Problem«, sagte Kovac. »Ich habe alle Hände voll mit Ihnen zu tun.«

 Carey musste lächeln, und sie stellte fest, dass sie ihm ausgerechnet immer dann in die Augen sah, wenn ihre Wachsamkeit nachließ.

 »Soll das etwa heißen, dass ich schwierig bin?«

 Er antwortete nicht gleich. Er musterte sie. Sie konnte seinen Blick spüren. Endlich sagte er: »Ich glaube, Sie haben mehr Mut, als Ihnen gut tut. Warum mussten Sie unbedingt herkommen?«

 »Ich wollte einige Akten holen, um sie zu Hause durchzusehen, während ich mich erhole.«

 Seine scharfen Augen wanderten über den Schreibtisch. »Und, wo sind sie?«

 »Ich hatte vergessen, dass sie in meiner Aktentasche sind«, log sie.

 »Sie sind gut, wirklich«, sagte Kovac. »Aber ich bin besser. Versuchen wir's noch mal, und vielleicht könnten Sie mir dieses Mal die Wahrheit sagen. Warum wollten Sie unbedingt herkommen?«

 Carey blickte auf die Schreibtischschublade, in der sich die Hinweise auf Davids Freizeitbeschäftigungen befanden. Sie hätte sie ihm vielleicht zeigen sollen. Aber was enthielt sie im Grunde genommen schon? Beweise dafür, dass ihr Mann sie betrog. Das wusste Kovac bereits. Und die Notiz – $ 25.000 – konnte sich auf alles Mögliche beziehen. Vielleicht hatte David vor, ein Boot zu kaufen. Vielleicht waren fünfundzwanzigtausend Dollar an diesem Tag der Hauptgewinn in der Lotterie. Vielleicht ging es um die Anzahlung auf ein Haus für irgendeine andere seiner Freundinnen oder für sich selbst. Vielleicht hatte er vor auszuziehen.

 »Ich habe mit den Geschäftspartnern Ihres Mannes gesprochen«, sagte Kovac. »Die Leute, mit denen er gestern essen war. Kennen Sie einen Mann namens Edmund Ivors?«

 »Nein. David spricht nicht mit mir über seine Geschäfte.« Oder über irgendetwas anderes, dachte sie.

 »Sagt Ihnen der Name Ginnie Bird etwas?«

 »Nein. Warum?«

 »Ich glaube, Ihr Mann schläft mit ihr«, sagte Kovac unverblümt. »Genau genommen bin ich ziemlich sicher.«

 Carey schwieg einen Moment. Kovac ließ ihr Zeit, die Mitteilung zu verdauen.

 »Ich werde ihm sagen, dass ich mich scheiden lassen will«, sagte sie schließlich.

 Kovac zog die Augenbrauen hoch. »Einfach so? Kein ›Lass uns das klären‹? Kein ›Lass uns zur Eheberatung gehen‹?«

 »Unsere Ehe stirbt schon seit geraumer Zeit eines langsamen Todes. Es gibt nichts mehr zu klären, außer dem Umgangs-recht.«

 »Tut mir leid.«

 Sie hätte beinahe gelacht. »Warum? Sie können meinen Mann nicht ausstehen. Sie können nicht einmal verstehen, dass ich ihn überhaupt geheiratet habe, geschweige denn, dass ich all die Jahre bei ihm geblieben bin.«

 »Es tut mir leid für Sie«, sagte Kovac sanft. »Es tut mir leid, dass Sie das alles durchmachen müssen. Es tut mir leid, dass ich Ihnen das mit der Freundin sagen musste.«

 Carey schüttelte den Kopf. »Nein. Das braucht Ihnen nicht leidzutun.«

 Ihr Blick ruhte eine Weile auf der Schreibtischschublade, bevor sie sie schließlich öffnete und den Aktendeckel herausnahm. Sie reichte ihn über den Schreibtisch.

 »Was ist das?«

 »Beweise. Ich werde sie vor Gericht verwenden.«

 Kovac blätterte die Unterlagen durch. »Wie lange haben Sie das schon?«

 »Seit heute Morgen. Ich habe auch ein bisschen Detektiv gespielt. Er hat sich nicht mal die Mühe gemacht, den Kram zu verstecken.«

 »Was für ein erbärmlicher Mistkerl«, knurrte Kovac leise vor sich hin, während er die Hotel- und Floristenrechnungen durchblätterte. Er zog die Liste der Begleitservice-Agenturen hervor, und sein Gesicht färbte sich rot vor Ärger. Carey zweifelte nicht daran, dass Kovac David einen Kinnhaken verpasst hätte, wenn er im Zimmer gewesen wäre.

 Er nahm die Kopie mehrerer eingelöster Schecks, die auf eine Immobilienverwaltung ausgestellt waren. »Wofür sind die?«

 »Er bezahlt ein Apartment«, sagte sie und nannte ihm die Adresse. »Für sich selbst oder für eine seiner kleinen Freundinnen. Ich habe heute Morgen bei der Firma angerufen und mich als Davids neue Buchhalterin ausgegeben. Ich sagte, ich bräuchte eine Information. Der letzte Buchhalter hätte ein fürchterliches Chaos hinterlassen. Ob sie mir vielleicht aus der Klemme helfen könnten? Ich bräuchte nur die Adresse der Wohnung.«

 »Und sie haben sie Ihnen gegeben«, sagte Kovac.

 Carey nickte.

 Als Nächstes betrachtete Kovac die Kopie der Notiz über die fünfundzwanzigtausend Dollar. »Was ist das?«

 »Ich weiß es nicht«, sagte sie leise. »Das lag heute Morgen in seinem Papierkorb.«

 »Sieht nach einem bezahlten Auftrag aus«, sagte er.

 »Das wissen Sie nicht. Es könnte sonst was bedeuten. Eine Schuld. Irgendetwas, das mit seinem Geschäft zu tun hat. Er hat davon gesprochen, ein Boot zu kaufen.«

 Jedes Wort, das sie sagte, klang wie eine Entschuldigung. Sie wusste, was sie an Kovacs Stelle gedacht hätte.

 »Im Oktober?«, fragte Kovac. »Wer kauft denn so kurz vor dem Winter ein Boot?«

 Carey gab ihm keine Antwort.

 »Carey …«

 »Man versteht einiges von dem, was David tut, nicht«, sagte sie leise, den Blick auf die Schreibtischplatte gerichtet. »Aber ich kann nicht glauben, dass er zu dem fähig ist, was Sie andeuten.«

 »Bevor Sie diese Belege hier gefunden haben, hätten Sie da geglaubt, dass er ein Doppelleben führt? Dass er zu Prostituierten geht, sobald Sie ihm den Rücken kehren? Dass er zu diesen Gelegenheiten Ihren Mädchennamen benutzt?«

 Sie sah ihn an, verwirrt und verletzt.

 »Das haben Sie nicht gewusst«, sagte Kovac sanft. »Was wissen Sie sonst noch alles nicht von ihm?«

 Was sollte sie sagen? Sie war mit einem Fremden verheiratet.

 »Es war nicht immer so«, sagte sie endlich, weil sie das Gefühl hatte, sich dafür rechtfertigen zu müssen, dass sie an dieser Ehe festgehalten hatte. »Wir haben uns einmal geliebt. In den letzten Jahren haben wir uns auseinandergelebt. David ist immer verbitterter und unglücklicher geworden. Ich wollte es nicht wahrhaben, ich wollte glauben, dass seine Enttäuschung von dem ausbleibenden Erfolg herrührte. Ich habe ihm keine Vorwürfe gemacht, weil ich wusste, dass sein Selbstbewusstsein gelitten hatte, und weil bei mir alles so gut lief.«

 Sie rieb sich mit den Daumen die Schläfen. »Und dann war da noch Lucy. Sie liebt ihren Vater. Und wenn man auch sonst einiges gegen ihn sagen kann, so ist er doch ein guter Vater. Er vergöttert Lucy. Sie ist sein Ein und Alles. Es hat mir nichts ausgemacht, dass er mich nicht mehr liebt. Ich hatte meinen Beruf, meine Tochter. Das reichte mir.«

 Sie war erschöpft und zitterte leicht. Sie konnte sich nicht erinnern, dass sie sich in ihrem Leben schon jemals so niedergeschlagen gefühlt hatte. Kovac betrachtete sie voller Mitgefühl.

 »Ich möchte jetzt gern nach Hause«, erklärte Carey und erhob sich. »Ich brauche vor der großen Konfrontation noch ein bisschen Ruhe.«

 »Sie wollen es ihm heute Abend sagen?«, fragte Kovac und erhob sich ebenfalls. »Sind Sie sicher, dass das eine gute Idee ist?«

 »Warum soll ich es hinausschieben? Offenbar habe ich schon viel zu lange gewartet.«

 Kovac fasste sie sanft am Arm, als sie um den Schreibtisch herumkam, um zur Tür zu gehen. Seine Berührung überraschte sie.

 »Ich könnte vorbeikommen«, sagte er und sah ihr dabei direkt in die Augen.

 Und das meint er auch so, dachte Carey. Der hartgesottene Cop, der sie nicht einmal besonders mochte, würde ihr helfen, diese Sache durchzustehen, wenn sie ihn darum bat. Und er würde auch nicht im letzten Moment den Schwanz einziehen. So war Sam Kovac – offen, ehrlich, zuverlässig – , und aus keinem anderen Grund als dem, dass er es für das Richtige hielt.

 »Ich möchte lieber kein Publikum dabeihaben«, sagte sie.

 »Ich bleibe draußen.«

 Carey schüttelte den Kopf. »Vor meiner Haustür stehen bereits zwei Polizisten. David weiß das genauso gut wie ich. Er würde es nicht riskieren, handgreiflich zu werden. Er hat Pläne für sein Leben. Und ein Aufenthalt im Gefängnis gehört sicher nicht dazu.«

 »Ich will nicht, dass Sie allein sind«, sagte Kovac.

 »Nun, das ist genau das, was ich will – allein sein. Allem Anschein zum Trotz ziehe ich es vor zu weinen, wenn es keiner sieht.«

 Das passt ihm überhaupt nicht, dachte sie. Er hatte den Wunsch, sie zu beschützen. Was für eine schöne Vorstellung, dass es jemanden gab, der sich um sie kümmerte, jemanden, an den sie sich anlehnen konnte, jemanden, der ihr anbot, ihr die

 Last abzunehmen.

 »Ich weiß Ihr Angebot zu schätzen«, sagte sie. »Wirklich.«

 »Ich traue ihm nicht, Carey.«

 »Machen Sie sich keine Sorgen. David ist viel zu passiv-aggressiv, als dass er mir mit eigenen Händen etwas antut.«

 »Ich will, dass Sie mich danach anrufen«, sagte Kovac. Er hielt noch immer ihren Arm umfasst und stand so dicht vor ihr, dass sie seinen Atem auf ihrer Wange spürte. Pfefferminz … und ein Hauch von Scotch.

 Sie zog eine Augenbraue in die Höhe. »Sie trinken im Dienst, Detective?«

 »Ja«, gab er zu, und sein Mundwinkel verzog sich wieder zu diesem angedeuteten Lächeln. »So weit haben Sie mich gebracht.«

 »Keine Sorge, ich werde es niemandem verraten.«

 Sie trat einen Schritt von ihm weg, und er ließ ihren Arm los.

 Seine Miene wurde wieder ernst. »Seien Sie vorsichtig. Und rufen Sie mich an. Und denken Sie daran: Ich kann da sein, bevor Sie den Hörer aufgelegt haben.«

 Carey nickte. »Danke … Sam. Danke.«

 Sie hätte ihn am liebsten umarmt und ihn an sich gedrückt, weil er freundlich zu ihr war. Oder weil sie gern ein Paar starke Arme um sich gespürt hätte, die sie stützten, sie beschützten. Sie fühlte sich so verdammt allein.

 Stattdessen bedankte sie sich ein weiteres Mal und ging zur Tür. Lucys Gesicht leuchtete.

 »Mommy, ich weiß jetzt, wie man jemanden verhaftet.«

 Officer Young lächelte sie an. »Was sagst du zu den bösen Jungs?«

 Lucy stemmte die Hände in die Hüften und blickte so finster wie möglich drein. »Hände an die Wand und Beine auseinander!«

 Carey lachte leise. »Wir müssen jetzt gehen, Schätzchen. Sag Officer Young und Detective Kovac Dankeschön.«

 Lucy bedankte sich artig bei dem Officer, dann ging sie zu Kovac und sah zu ihm hoch. »Danke, dass Sie mich rausgebracht haben, Detective Kovac.«

 Kovac beugte sich zu ihr hinunter und schüttelte ihr förmlich die Hand. »Es war mir ein Vergnügen, Feenprinzessin Lucy. Und du kannst mich ruhig Sam nennen.«

 Das kleine Mädchen strahlte. »Ich mag dich, Detective Sam. Trägst du mich?«

 »Lucy!«, rief Carey.

 Kovac wirkte verlegen und gleichzeitig etwas erschrocken. Er warf Carey einen Blick zu.

 »Das müssen Sie nicht«, sagte sie.

 Aber als er daraufhin wieder Lucy ansah, brachte er es nicht übers Herz, nein zu sagen. Lucy ließ sich von ihm hochheben, legte die Arme um seinen Hals und sah dabei ungeheuer zufrieden mit sich aus.

 »Ich tu so, als ob du ein Riese bist«, sagte sie und plapperte auf dem Weg zum Auto munter weiter auf ihn ein.

 Nachdem Kovac sie auf dem Bürgersteig abgesetzt hatte, drehte er sich zu Carey um und sah sie ernst an. »Sie brauchen mich nur anzurufen, und ich komme. Seien Sie vorsichtig.«

 Carey nickte und ließ sich auf den Rücksitz des Mercedes sinken. Während der ganzen Fahrt nach Hause dachte sie darüber nach, wie sehr ihr Vater Sam Kovac gemocht hätte.

 29

 »Wenn man ein Kind zu einer Pflegefamilie gibt, macht man sich Gedanken darüber, ob die Pflegeeltern es vielleicht nur des Geldes wegen aufnehmen oder sich als Kinderschänder entpuppen könnten. Aber man macht sich keine Gedanken darüber, dass irgendein Irrer sie umbringen könnte.«

 Marcella Otis war die Sozialarbeiterin beim Jugendamt, die Wayne und Marlene Haas hinsichtlich der Pflegschaft für die beiden Kinder von Amber Franken betreut hatte. Liska hatte sich ein paar Straßen vom Polizeirevier entfernt mit ihr in einem Café in der Nicollet Mall verabredet. Sie saßen an einem Tisch auf dem Bürgersteig, genossen den wunderbaren Tag, nippten an ihren Getränken und redeten. Wahrscheinlich sahen sie aus wie zwei ganz gewöhnliche Frauen, die sich über ganz gewöhnliche Dinge unterhielten. Lediglich die Leute am Nebentisch, die unübersehbar die Ohren spitzten, wussten es besser.

 Ms. Otis bot einen beeindruckenden Anblick. Sie war nicht gerade schlank und trug eine Hose und eine Tunika in leuchtendem Grün; ihre Haare waren zu unzähligen Zöpfchen geflochten, auf denen eine afrikanisch anmutende knallbunte Kappe thronte. Ergänzt wurde das Ganze durch eine extravagante Brille mit rechteckigen Gläsern und jede Menge Silber-schmuck.

 »Mir ist richtig schlecht geworden, als ich es in den Nachrichten gesehen habe. Diese Nacht werde ich nie vergessen. Das schreckliche Gewitter. Ich habe nur noch darauf gewartet, dass ein Tornado unser Haus wegfegt. Es kam mir alles wie ein Albtraum vor, aber leider war es nur zu real. Ich weiß noch, dass kurz vorher alles in grünes Licht getaucht war, der Himmel, die Luft. Gruselig.«

 Sie schloss die Augen und schüttelte sich bei der Erinnerung.

 »Hat sich der Vater der Kinder vor den Morden jemals blicken lassen?«, fragte Liska.

 »Ethan Pratt? Das ist wohl ein Witz! Er hat sich für die Kinder nicht die Bohne interessiert.«

 »Ich habe gehört, dass er das County wegen fahrlässiger Gefährdung verklagen will.«

 Marcella schnitt eine Grimasse. »Ja, plötzlich ist er wahnsinnig interessiert an ihnen. Tot sind die Kinder für ihn mehr wert, als sie es lebend jemals hätten sein können. Der Kerl ist ein Aasgeier und versucht, Kapital aus ihrem Tod zu schlagen. Er tönt herum, dass er jeden verklagen will, der von der Familie Haas übrig ist. Als hätten die armen Leute noch nicht genug leiden müssen.«

 Liska nickte. »Ja. Ich habe vor kurzem mit Bobby Haas gesprochen. Er hat jetzt schon mehr durchgemacht, als überhaupt jemand in seinem ganzen Leben durchmachen sollte. Der Junge hat Marlene und die beiden Kinder gefunden. Seine eigene Mutter ist an Krebs gestorben.«

 »Krebs?«, fragte Marcella und runzelte die Stirn.

 »Er hat mir erzählt, dass Marlene Haas seine Stiefmutter war«, sagte Liska. »Und dass seine richtige Mutter vor ein paar Jahren an Krebs gestorben ist.«

 »Falls er die erste Mrs. Haas gemeint hat, dann ist das nicht richtig«, sagte Marcella. »Die erste Mrs. Haas ist auf dem Weg in den Keller mit dem Wäschekorb in den Händen ausgerutscht und die Treppe runtergefallen. Sie hat sich das Genick gebrochen.«

 Liska richtete sich auf. »Warum sollte er bei so etwas lügen?«

 »Ich weiß es nicht. Das müssen Sie ihn schon selbst fragen. Vielleicht versucht er zu verdrängen, dass noch jemand so unvermittelt aus seinem Leben gerissen wurde.«

 »Kannten Sie die erste Mrs. Haas?«

 Marcella nickte. »Rebecca. Eine sehr liebe und großherzige Frau. Sie und Wayne hatten die Absicht, noch ein Kind in Pflege zu nehmen. Ich war ein oder zwei Tage vor dem Unfall bei ihnen, um mit ihnen darüber zu reden.«

 »Sie sagten gerade, falls Bobby sie gemeint hat«, sagte Liska. »Wen hätte er denn sonst meinen können?«

 »Seine leibliche Mutter, vermute ich mal.« Marcella nahm einen großen Schluck von ihrem Tee mit Milch.

 »Bobby Haas ist ein Adoptivkind?«

 »Ja. Wayne und Rebecca hatten Bobby als ihr erstes Pflegekind angenommen, als er zehn war. Schließlich haben sie ihn adoptiert. Da fällt mir ein, dass seine leibliche Mutter auch nicht an Krebs gestorben ist. Sie hat sich umgebracht.« Sie spielte mit einem Keks, während sie in ihrer Erinnerung kramte. »Ja, richtig. Sie hat sich erhängt.«

 »Lieber Gott«, murmelte Liska.

 »Wenn ich mich recht entsinne, war sie schwer depressiv. Bobby hat einiges durchgemacht, bevor er Bobby Haas wurde.«

 »Ist er auffällig geworden? Probleme in der Schule? Hat er sich auf der Straße rumgetrieben?«

 »Nein, nach allem, was ich höre, ist er ein ausgezeichneter Schüler. Es hat nie irgendwelche Schwierigkeiten mit ihm gegeben, soweit ich weiß. Warum? Steckt er etwa in Schwierigkeiten?«

 »Nein«, sagte Liska geistesabwesend. »Nicht, dass ich wüsste.«

 »Er ist ein guter Junge«, sagte Marcella. »Wenn ich nur halb so viel mitgemacht hätte wie er, hätte ich schon vor langer Zeit den Verstand verloren.«

 »Vielleicht hat er das ja«, sagte Liska leise. »Man kann auf verschiedene Weise den Verstand verlieren. Diejenigen, bei denen das leise und unauffällig passiert, sind auch diejenigen, bei denen man sich am meisten Sorgen machen muss.«

 »Sie glauben doch wohl nicht wirklich, dass er irgendetwas mit den Morden zu tun hat«, sagte Marcella. »Der Junge war untröstlich. Karl Dahl ist Ihr Täter.«

 »Ja«, sagte Liska, in Gedanken schon nicht mehr ganz bei ihrem Gespräch. »Ich denke ja auch gerade an den Überfall auf Richterin Moore.«

 Die Sozialarbeiterin schnaubte und verzog erneut das Gesicht. »Ich will ja nicht unchristlich klingen«, sagte sie, »aber es gibt in dieser Stadt eine ganze Menge Leute, die Schlange stehen würden, um ihr einen Denkzettel verpassen zu dürfen.«

 Ja, dachte Liska, aber gleichzeitig drängte sich ihr immer stärker die Frage auf, ob Bobby in dieser Schlange vielleicht ganz vorne gestanden hatte.

 30

 »Also dann lassen Sie uns mal hören, was es Neues gibt.«

 Lieutenant Dawes stand am Kopfende des Tisches im Besprechungszimmer. Die Kommandozentrale, wie sie es nannten, wenn sie an einem Fall wie diesem arbeiteten. Eine Wand wurde von einem Ende zum anderen von einer weißen Tafel eingenommen. Darauf waren mit Marker Hinweise, Fragen, Einzelheiten notiert, die sich leicht wieder abwischen ließen, um dem nächsten, ebenso schrecklichen Fall Platz zu machen.

 »Ich habe mich erkundigt, ob Stan Dempsey außer seinem Haus noch irgendwelche anderen Immobilien besitzt«, sagte Elwood. »Nichts. Aber immerhin habe ich herausgefunden, dass es in dieser Gegend einundvierzig Grundbesitzer mit dem Namen Dempsey gibt. Einer von ihnen könnte mit ihm verwandt sein. Das wird im Augenblick gerade überprüft.«

 »Haben wir seine Exfrau gefunden?«, fragte Liska.

 »Auf dem Friedhof«, erwiderte Dawes. »Sie ist voriges Jahr gestorben. Hirntumor. Von der Tochter habe ich übrigens noch nichts gehört«, fuhr sie fort. »Ich habe die Polizei in Portland gebeten, uns bei der Suche zu helfen.«

 »Hat irgendjemand Kenny Scott vor Stan gewarnt?«, fragte Kovac. »Als Verteidiger von Dahl steht er bestimmt auf der Abschussliste.«

 »Ich habe ihn angerufen«, sagte Dawes. »Es war aber nur der Anrufbeantworter dran. Ich habe eine Streife zu seinem Haus geschickt, die sollen dort warten, bis er auftaucht. Möglicherweise hat er ja die Stadt übers Wochenende verlassen.«

 »Vielleicht sollte er den Ausflug gleich auf unbestimmte Zeit verlängern«, sagte Tippen. »Wenn seine Adresse bekannt wird, hat er in Kürze einen wütenden Mob mit Fackeln und Mistgabeln in seinem Vorgarten stehen.«

 »Er ist als Pflichtverteidiger vom Gericht bestellt worden«, sagte Dawes. »Er vertritt Karl Dahl nicht freiwillig.«

 »Nein«, pflichtete Tippen ihm bei, »aber er legt freiwillig ziemlich viel Eifer an den Tag.«

 »Die Leute in Minnesota hassen Eifer«, sagte Elwood. »Eifer steht zusammen mit Freude und Verzweiflung ganz oben auf der Liste verdächtiger Gefühlsregungen.«

 »Da weiß einer, wovon er spricht«, riet Tippen.

 Dawes wandte sich an Kovac. »Sam, was haben Sie?«

 »Kopfschmerzen«, sagte er. »Mir gefallen die Leute nicht, die das Alibi des Ehemanns bestätigen. Der eine ist aalglatt, die andere ist eine Nutte. Moore hat gestern gegen drei im Marquette eingecheckt. Moore und die Nutte waren gestern so ab sechs, Viertel nach sechs in der Lobby-Bar. In der Zeit dazwischen hat er die Nutte gevögelt, konnte also nicht im Parkhaus sein. Der Typ, Edmund Ivors, ist gegen sieben zu ihnen gestoßen.«

 »Edmund Ivors?«, wiederholte Tippen. »Der Name kommt mir irgendwie bekannt vor.«

 »Er ist so eine Art Multiplex-Filmmogul«, sagte Kovac. »Der interessanteste Teil der Geschichte ist, dass noch ein dritter Kerl für kurze Zeit zu ihnen gestoßen ist. Weder Moore noch Ivors haben was von einem dritten Mann gesagt, als ich sie vernommen habe. Die Barfrau beschreibt den Kerl als um die dreißig, dunkle Jeans, schwarze Jacke, schwarzes T-Shirt. War ungefähr zehn Minuten da.«

 »Lange genug, um zu melden: ›Hey, ich hab versucht, Ihre Frau umzubringen, musste aber leider abhauen. Ich will mein Geld‹«, sagte Dawes.

 »Ja, so in etwa stelle ich mir das vor. Wir brauchen einen Gerichtsbeschluss, damit das Hotel das Überwachungsvideo rausrückt.«

 »Hat die Barfrau gesehen, dass sie irgendetwas ausgetauscht haben?«

 Kovac schüttelte den Kopf. »Es war viel Betrieb in der Bar. Sie hat gesehen, dass der Typ mit den anderen geredet hat, und dann war er auch schon wieder weg. Moore, der aalglatte Typ und diese Bird sind dann zum Essen gegangen und wer weiß, was sie noch gemacht haben. Die Barfrau sagt, Ivors hätte auf sie wie einer dieser Perversen gewirkt, die gern dabei zusehen.«

 Liska rümpfte die Nase. »Igitt!«

 »Welches Motiv hat Moore?«, fragte Elwood. »Abgesehen davon, dass er ein Arschloch ist.«

 »Geld«, sagte Kovac. »Wenn sie sich von ihm scheiden lässt, kriegt er die Hälfte. Wenn er sie umbringen lässt, kriegt er alles.«

 »Sie lässt sich von ihm scheiden?«, fragte Liska und sah ihn scharf an.

 »Das ist doch nur eine Frage der Zeit«, sagte Kovac und wich ihrem Blick aus. Er durfte Careys Vertrauen nicht enttäuschen. Niemand brauchte zu wissen, dass es nur noch wenige Stunden bis zur großen Konfrontation waren, am wenigsten Liska. »Dieser Clown lebt schon seit einer ganzen Weile auf ihre Kosten, würde ich sagen. Er hat seit Jahren keinen Film mehr gedreht. Er macht auf Dolce Vita, während sie mit einer Gehirnerschütterung im Krankenhaus liegt. Man kann die Spannungen zwischen den beiden mit Händen greifen.«

 »Hat sie Geld?«, fragte Dawes.

 »Ihre Familie«, sagte Tippen. »Die Greers waren früher im Holzgeschäft. Sie haben Einwanderer für sich schuften lassen und ein Vermögen gemacht. Der Vater von Alec Greer hat das Geschäft dann auf den Abbau von Eisenerz ausgeweitet, als das noch einträglich war, und sich rechtzeitig wieder zurückgezogen. Richter Greer ist gut situiert. Wenn er nicht alles der Wohlfahrt vermacht, sollte seine Tochter ein hübsches Sümmchen erben.«

 Dawes zog die Augenbrauen hoch. »Danke sehr, Herr Geschichtslehrer.«

 »Ich bin ein Renaissancemensch«, sagte Tippen. »Ein Bonvivant. Ein begnadeter Erzähler.«

 »Du bist ein Schwachkopf«, sagte Liska und warf mit ihrem Kugelschreiber nach ihm.

 Tippen schoss mit einer Mokkabohne zurück und traf sie an der Stirn. Liska kreischte auf.

 Dawes sprach ein Machtwort. »Tippen, muss ich Ihnen die wegnehmen, bevor jemand ein Auge einbüßt?«

 »Nein, Ma'am.«

 »Ist der Vater von Richterin Moore tot?«, fragte sie Kovac.

 »Nein. Aber nahe dran. Carey ist seine einzige Tochter …«

 Liska durchbohrte ihn mit ihrem Blick und formte mit den Lippen ein lautloses Carey?

 »Wenn sie nicht mehr lebt, geht das Vermögen des alten Mannes an sein einziges Enkelkind, ihre Tochter Lucy. Lucy ist fünf. Moore hätte die Hand auf allem, was sie erbt.«

 »Das ist ja eine ganz nette Theorie«, sagte Dawes. »Aber haben Sie auch etwas, womit Sie sie stützen können?«

 »Jahrelange Erfahrung und angeborene Weisheit«, sagte Kovac. »Beschaffen Sie mir einen Gerichtsbeschluss, und ich werde es beweisen. Einen, um das Haus zu durchsuchen, und einen, um Moores Finanzen unter die Lupe zu nehmen.«

 »Und was haben Sie dafür anzubieten, Detective?«, fragte Dawes. »Ihr gutes Aussehen?«

 »Und meinen Charme.«

 Dawes verdrehte die Augen. »Was haben Sie, Nikki?«

 »Nicht viel. Bislang ließ sich das Alibi von Bobby Haas weder bestätigen noch widerlegen. Eine Sache ist allerdings merkwürdig: Als ich heute mit ihm gesprochen habe, hat er mir erzählt, dass Marlene Haas seine Stiefmutter war und dass seine richtige Mutter an Krebs gestorben ist. Aber als ich dann mit der Sozialarbeiterin gesprochen habe, hat die mir erzählt, dass der Junge adoptiert ist, dass seine leibliche Mutter Selbstmord begangen hat und dass die erste Frau von Wayne Haas sich das Genick gebrochen hat, als sie mit einem Wäschekorb die Kellertreppe runtergefallen ist.«

 »Es hatte also keine Krebs?«, fragte Elwood.

 Liska schüttelte den Kopf. »Nein. Es ist ziemlich seltsam, bei so etwas zu lügen, findet ihr nicht?«

 »Wie alt ist der Junge?«, fragte Tippen.

 »Siebzehn.«

 »Und er hat in seinem Leben schon so viele Schicksalsschläge erleben müssen?«, fragte Dawes. »Vielleicht wollte er einfach nur einen davon loswerden. Wie fühlt sich ein Jugendlicher, wenn er eine solche Geschichte hinter sich hat? Das Einzige, was mein fünfzehnjähriger Sohn will, ist, genau so zu sein wie alle anderen in seinem Alter.«

 »Der Junge denkt vielleicht, dass ihn die Leute für eine Art Freak halten. Wenn er behauptet, dass seine Mutter an Krebs gestorben ist, können die anderen zumindest was damit anfangen.«

 Liska sah zu Kovac hinüber. Er kannte sie gut genug, um all die kleinen Zeichen zu erkennen, die darauf hindeuteten, dass irgendetwas an dem Jungen sie störte.

 Er zuckte die Achseln. »Wir können den Jungen nicht verhaften, weil er behauptet, seine Mutter wäre an Krebs gestorben, obwohl das gar nicht stimmt. Und wenn Sie keinen Zeugen auftreiben, der ihn im Parkhaus gesehen hat, dann können Sie ihm den Überfall nicht anhängen.

 Ich setze auf den zukünftigen Exmann.«

 »Das kann ich mir denken«, sagte Liska.

 Kovac kniff die Augen zusammen.

 »Ich bin für Dempsey«, sagte Tippen. »Der ist zweifelsfrei verrückt. Er hat Drohungen ausgesprochen. Einer Frau mit einem Schlagstock eins überzuziehen ist doch nichts für einen Kerl, der bereit wäre, jemanden mit einem Messer zu foltern, oder?«

 »Keine Wetten in meiner Gegenwart, bitte«, erklärte Dawes. »Machen wir uns wieder an die Arbeit. Wir müssen weiterkommen.«

 »Irgendwas Neues von Karl Dahl?«, fragte Kovac, als er aufstand.

 Sie schüttelte den Kopf. »Der Mann ist spurlos verschwunden. Die Hunde konnten keine Witterung von ihm aufnehmen. Niemand, dessen Aussage glaubwürdig wäre, hat ihn gesehen. Wir bekommen die üblichen Hinweise von Gestörten und religiösen Fanatikern und Leuten, die einfach nur anrufen, weil sie einsam sind und mit jemandem reden wollen. Lauter Sackgassen. Ich lasse sämtliche Streifenpolizisten in der Stadt Ausschau nach kahlköpfigen Männern halten.«

 »Er gehört zu der Sorte, die sich unterhalb des Radars bewegt«, sagte Tippen. »Eine Schattengestalt am Rand der Gesellschaft.«

 »Ich dachte, das wärst du«, sagte Liska und stand auf.

 Tippen sah sie böse an. »Du bist klein und gemein.«

 »Ja, aber gemeiner als klein.«

 Während alle anderen zur Tür gingen, bedeutete Dawes Kovac mit einem Nicken, noch zu bleiben.

 »Sie mögen den Ehemann von Richterin Moore nicht?«

 »Das, was Sie sehen, ist nur die Spitze des Eisbergs an Verachtung, die ich für diesen Kerl empfinde.«

 »Ich sorge dafür, dass wir so schnell wie möglich das Überwachungsvideo aus dem Hotel bekommen. Vielleicht gelingt es uns, diesen geheimnisvollen Fremden aufzuspüren. Zumindest können wir die Aufnahmen mit denen aus dem Parkhaus vergleichen. Vielleicht handelt es sich ja um denselben Mann.«

 »Wenn ich Moores Finanzen unter die Lupe nehmen dürfte, könnte ich vielleicht Beweise finden, dass er jemanden für die Ermordung seiner Frau bezahlt hat.«

 »Ich kann mir nicht vorstellen, dass uns ein Richter auf Grundlage dessen, was wir haben, einen Beschluss unterschreibt, Sam. Glauben Sie, dass Carey Moore Anzeige gegen ihn erstatten würde?«

 »Weswegen? Wenn es gegen das Gesetz verstoßen würde, ein lausiger Ehemann zu sein, dann würde ich lebenslänglich absitzen müssen«, sagte Kovac. »Abgesehen davon glaube ich nicht, dass sie es tun würde. Sie muss an ihre Tochter denken. Und an ihren Ruf. Ich glaube nicht, dass sie aufgrund irgendeiner fadenscheinigen Anschuldigung Anzeige erstattet, nur damit wir den Kerl in die Finger kriegen und ihn knacken können.«

 Dawes seufzte. »Haben Sie irgendeinen Vorwand, um ihn zum Verhör kommen zu lassen?«

 Kovac dachte an den Aktendeckel, der im Kofferraum seines Wagens lag. Er hatte die Unterlagen nur flüchtig durchgesehen, aber er wusste, dass er genug Beweise für Moores Untreue enthielt. Doch wenn er David Moore deswegen zur Rede stellte,

 nahm er Carey die Sache aus der Hand.

 Vielleicht wäre das gar nicht so schlecht.

 »Ich könnte ihn bitten, zu einer Befragung herzukommen«, sagte er.

 »Wird er kooperieren?«

 »Nein«, gab er zu. »Er wird nicht kooperieren. Das Erste, was er tun wird, ist, nach einem Anwalt zu schreien, und dann schauen wir in die Röhre.«

 Er wandte seinen Blick von ihr ab und stieß einen Seufzer aus. »Ich weiß nicht, was ich sagen soll, Boss. Ich würde den Kerl den Haien zum Fraß vorwerfen, wenn ich könnte, aber wenn wir ihn aufgrund dessen, was wir haben, vorladen, dann verschafft ihm das nur Zeit, den eigentlichen Täter zu warnen.«

 Dawes nickte. »Na gut. Wir lassen ihn beschatten.«

 »Die Überstunden kriegen Sie durch?«

 »Schon von oben abgesegnet. Die wollen den Kopf des Täters auf einem silbernen Tablett.«

 »Dafür werde ich sorgen«, sagte Kovac. »Und zu diesem besonderen Anlass werde ich ihm sogar einen Apfel in den Mund stecken.«

 31

 Der Prozess war vorbei. Er war für Mr. Kenny Scott nicht gut ausgegangen, aber die Gerechtigkeit hatte gesiegt. Schnell und grausam.

 Stan Dempsey zitterte, schwitzte. Er war in Hochstimmung. Es gab immer noch einen Teil seines Gehirns, der von den Gefühlen, die ihn überfluteten, in Angst und Schrecken versetzt wurde. Aber dieser Teil wurde zusehends kleiner und schwächer. Gerechtigkeit zu üben war mit Stärke verbunden. Manchmal musste man das Recht mit Gewalt durchsetzen.

 Die Gerechtigkeit, die er, Stan, übte, war klar und einfach. Es gab keine Tricks, keine Hintertürchen, keinen Freispruch wegen eines Verfahrensfehlers. Es gab nur richtig und falsch.

 Zum ersten Mal in seinem Leben verspürte Stan Dempsey ein echtes Gefühl der Macht.

 Für einen zufälligen Passanten, der die Straße entlangging, sah es einfach so aus, als sei Kenny Scott nicht zu Hause. Dempsey hatte den Fernseher ausgeschaltet, bevor er gegangen war. Er hatte Kenny Scotts Auto genommen und eine Straße weiter abgestellt, dann war er zurück zu seinem Pick-up gegangen.

 Falls seine früheren Kollegen Kenny Scott zu schnell fänden, wüssten sie, in welchem Gebiet sie nach ihm suchen mussten, und sie würden buchstäblich jeden Stein umdrehen. Er durfte nicht zulassen, dass sie ihn aufspürten, bevor seine Aufgabe vollbracht war.

 Gemächlich fuhr er in ein anderes Viertel und stellte den Pick-up seines Onkels dort ab. Hinten, im Schutz der Kabine, aß er zwei Sandwiches mit Mettwurst und Gurke und trank dazu Kaffee aus einer Thermoskanne. Währenddessen dachte er nicht über das nach, was er gerade getan hatte. Er vermied es, sich die Panik in den Augen des Anwalts in Erinnerung zu rufen, die Schreie des Mannes, die von dem Klebeband über seinem Mund erstickt wurden.

 In Erinnerungen an das Austeilen von Strafe zu schwelgen war etwas, das Verbrechern zu eigen war, Serienmördern, Männern wie Karl Dahl. Nur solchen Verbrechern also, die ihre Grausamkeiten genossen, weil sie ihnen Erregung verschafften. Für sie waren die Erinnerungen so wichtig wie das Verbrechen selbst. Im Geist durchlebten sie ihre Tat immer wieder von neuem.

 Stan Dempsey betrachtete sich nicht als Verbrecher. Er verrichtete nur eine Arbeit, die sonst keiner übernehmen wollte.

 Er beendete seine Mahlzeit und wischte seine Hände an einem feuchten Tuch ab. Höchste Zeit, dass er sich um den nächsten Namen auf seiner Liste kümmerte.

 Carey Moore.

 32

 Die Stunden schienen so langsam wie Tage zu vergehen. Carey verbrachte den Rest des Nachmittags mit Lucy in ihrem Schlafzimmer und spielte Krankenhaus mit ihr, maß ihre Temperatur mit einem Spielzeugthermometer und gab ihr »Tabletten« – M&Ms.

 Sie machten ein Nickerchen, auch wenn Carey nicht länger als ein paar Minuten am Stück schlafen konnte. Die Anspannung erschöpfte sie. Sie verbrachte die Zeit damit, Zweifel zu nähren.

 Vielleicht war das nicht der richtige Zeitpunkt, um David vor vollendete Tatsachen zu stellen. Vielleicht sollte sie damit warten, bis der Albtraum vorbei war. Abgesehen davon, dass sie nicht wusste, ob ihr Ehemann nicht ein Teil davon war. Sie wollte nicht unter einem Dach mit einem Mann leben, der möglicherweise jemandem den Auftrag gegeben hatte, sie umzubringen. Sie wollte nicht, dass sich ihre Tochter im selben Haus wie er aufhielt.

 Sie machte sich Sorgen wegen Lucy, die sowieso schon verstört war und sich an sie klammerte. Aber gab es für die Eltern eines Kindes jemals den richtigen Zeitpunkt, um ihre Ehe zu beenden? Nein.

 Sie überlegte, Lucy diese Nacht zu Kate und John Quinn zu schicken. Lucy übernachtete furchtbar gern bei einer ihrer Freundinnen, und die Tochter der Quinns, Haley, war eine davon. Aber Carey wollte nicht, dass sich ihre Tochter außerhalb ihres Einflussbereichs befand oder auch nur außerhalb ihrer Sichtweite. Es war alles zu ungewiss. Und sie wollte es nicht riskieren, John und Kate in Gefahr zu bringen, falls Stan Dempsey beschlossen hatte, sich an ihre Tochter zu halten, um sie für ihre, Careys, Sünden büßen zu lassen. Möglicherweise beobachtete er das Haus. Er könnte ihr zu den Quinns folgen.

 Sie würde mit dem Gespräch mit David warten, bis Lucy schlief. Anka könnte dafür sorgen, dass Lucy nicht nach unten kam, falls sie aufwachte. Carey war ihr dankbar, dass sie angeboten hatte, übers Wochenende zu bleiben, obwohl Samstag und Sonntag normalerweise ihre freien Tage waren. Anka hatte darauf bestanden. Sie meinte, dass sie das der Familie schuldig war.

 Wie schrecklich, dachte Carey, dass sie sich auf ihr Kindermädchen mehr verlassen konnte als auf ihren Mann.

 David ließ zum Abendessen etwas vom Chinesen kommen. Lucy war ganz wild auf Moo Goo Gai Pan. Davids Appetit war gesegnet wie immer. Carey stocherte in ihrem gebratenen Reis herum und schob ihn auf ihrem Teller hin und her, ohne mehr als ein paar Körner davon zu essen. Sie stützte den Kopf in die Hand und starrte auf die Erbsen- und Karottenstückchen, die den Reis wie Konfetti sprenkelten.

 »Wie schmeckt dein Moo Goo, Lucy?«, fragte David und lächelte seine Tochter an.

 »Ich bin jetzt eine Feenprinzessin, Daddy! Das hat Detective Sam gesagt.«

 »Detective Sam?« Er sah Carey an.

 »Er war im Gericht, Daddy«, erzählte Lucy weiter. »Er hat meinen Riesen gespielt und hat mich bis zum Auto getragen. Toll, oder?«

 »Ja, ganz toll«, sagte David. »Warum war er denn im Gericht?«

 »Weiß nicht«, sagte Lucy und zuckte die Achseln, um sich dann wieder ihrem Essen zu widmen.

 »Ich bin sein Fall«, sagte Carey. »Er behält mich eben im Auge.«

 »Du hättest im Krankenhaus bleiben sollen«, sagte David mindestens zum zehnten Mal.

 »Damit sie mich ruhigstellen können?«, fragte sie etwas zu scharf. »Damit sie mich dort zwangsweise mit Pudding füttern können?«

 »Ich mag Pudding«, meldete Lucy sich wieder zu Wort. »Am liebsten grünen Wackelpudding. Die Mom von meiner Freundin Kelly tut immer Karottenstückchen in ihren grünen Wackelpudding. Das ist doch komisch, oder?«

 Carey lächelte ihrer Tochter zu.

 »Ich mag in meinem Ananas«, sagte Lucy. »Das sieht hübsch aus.«

 »Du machst den Eindruck, als würdest du jeden Augenblick zusammenbrechen, Carey«, sagte David. »Und dann rennst du rum, als wäre alles in Ordnung mit dir. Du mutest dir zu viel zu.«

 Er sah tatsächlich besorgt aus, und sie fragte sich, ob etwas daran echt war. Ein Teil von ihr hoffte es, obwohl ihr ihr Verstand das Gegenteil sagte. Wenn David etwas an ihr liegen würde, dann hätte er nicht das getan, was er getan hatte. Eine plausiblere Erklärung war, dass er sie aus dem Weg haben wollte, damit er ungestört seinen Wochenendvergnügungen nachgehen konnte. Wie hatte Kovac gesagt, hieß sie? Ginnie.

 »Hast du deine Unterlagen gefunden?«, fragte er. »Ich habe nicht gesehen, dass du aus dem Auto etwas mit ins Haus genommen hast.«

 »Ich hatte vergessen, dass sie in meiner Aktentasche waren. Und die ist mir ja gestohlen worden.«

 »Du bist also völlig umsonst ins Büro gefahren?«

 »Soll ich dir vielleicht das Benzin bezahlen, das ich verbraucht habe?«, fragte Carey mit sarkastischem Unterton.

 »Was ist denn mit dir los?«

 »Nichts.«

 Er setzte dazu an, etwas zu erwidern, überlegte es sich dann jedoch anders und hielt stattdessen die Hände hoch, als würde er sich ergeben, bevor er seinen Stuhl vom Tisch zurückschob. »Entschuldigt mich, meine Damen. Ich habe noch zu arbeiten. Ich will einen Förderantrag für den Film stellen.«

 Carey schwieg. Bis gestern hätte sie ihn ermutigt, hätte ihn unterstützt, auch wenn sie dieses Spiels schon lange überdrüssig war. Die Zeit als Davids Cheerleader war vorbei. Es war an der Zeit, einen neuen Weg einzuschlagen.

 Den Abend verbrachte Carey mit Lucy, sie lackierte ihr die Fußnägel und las ihr Geschichten vor. Nachdem sie ihre Tochter ins Bett gebracht hatte und bei ihr sitzen geblieben war, bis sie eingeschlafen war, hatte sie geduscht und ein Paar weite Jeans und ein weites schwarzes Hemd angezogen. Ein altes Hemd ihres Vaters. Sich darin einzuhüllen vermittelte ihr das Gefühl, sich in die Kraft ihres Vaters zu hüllen.

 Es war wichtig, dass sie sich so stark und sicher wie möglich fühlte. Und das ging nicht, wenn sie David im Schlafanzug gegenübertrat.

 Lucy lag seit fast einer Stunde im Bett. Wenn sie erst einmal fest schlief, wachte sie selten vor dem Morgen auf. Der Schlaf eines unschuldigen Kindes, dachte Carey. Sie beneidete ihre Tochter darum.

 David saß an seinem Schreibtisch, starrte auf den Bildschirm seines Computers und nippte an einem Drink.

 Carey blieb in der Tür stehen und beobachtete ihn einen Augenblick lang, dann bemerkte er sie.

 »Ich dachte, du wärst ins Bett gegangen.«

 Sie holte tief Luft und betrat den Raum. »Wir müssen reden.«

 Die drei unheilvollsten Worte, um ein Gespräch zu beginnen.

 David saß einen Moment einfach nur da, dann klickte er mit der Maus, damit der Bildschirm dunkel wurde. Der wahnsinnig geheime Förderantrag. Da lach ich ja, dachte Carey. Wahrscheinlich hatte er gerade virtuellen Sex mit einem seiner Flittchen. Er stand nicht auf, ließ den wuchtigen Schreibtisch wie einen Schutzwall zwischen ihnen stehen.

 »Ich will mich scheiden lassen«, sagte sie ohne Umschweife.

 »Was?« Er wirkte eher verunsichert als überrascht. »Warum?«

 »Tu doch nicht so, als wärst du erschrocken, David. Du willst nicht mit mir verheiratet sein. Ich will nicht mit dir verheiratet sein. Ich weiß nicht einmal mehr, wer du eigentlich bist. Aber ich weiß alles über deine außerehelichen Aktivitäten mit irgendwelchen Prostituierten.«

 Er war tatsächlich so dumm, dass er sie verbesserte. »Hostessen.«

 »Frauen, die du für Sex bezahlst«, fuhr sie ihn an. »Eine Nutte ist eine Nutte, David. Daran lässt sich auch durch eine nette Umschreibung nichts beschönigen. Wie konntest du nur? Wie konntest du es wagen?«

 Er rieb sich mit der Hand übers Gesicht und erhob sich.

 »Das war eine rein … geschäftliche Angelegenheit«, sagte er. »Eine Dienstleistung, für die ich gezahlt habe. Wann haben wir das letzte Mal miteinander geschlafen, Carey?«

 »Wann warst du mir in dieser Ehe zum letzten Mal ein ebenbürtiger Partner?«

 Er lachte bitter auf und schüttelte den Kopf. »Und du wunderst dich darüber, dass ich außerhalb unserer Ehe nach Aufmerksamkeit suche.«

 »Armer, armer David«, sagte sie spöttisch. »Dann bist du also das Opfer. Du hast seit wer weiß wie vielen Jahren nicht mehr das Geringste zu unserer Beziehung beigetragen …«

 »Es geht also darum, dass ich nicht genug Geld verdiene«, sagte er und trat einen Schritt näher auf sie zu. »Ist es das?«

 »Versuch nicht, es so hinzudrehen, als ginge es hier um Geld. Du hast seit Jahren keine Gefühle mehr gezeigt, die Bedürfnisse anderer sind dir egal, dich interessieren nur deine eigenen.«

 »Ich bin selbstsüchtig?«

 »Ja.«

 »Und wie viele Jahre lang hast du achtzig Stunden in der Woche gearbeitet, Carey, bist niemals zu Hause gewesen, immer zu müde …«

 »Wir hätten Partner sein sollen«, sagte Carey. »Ja, meine Karriere war mir wichtig. Du hattest auch mal eine, vor langer Zeit. Und du kannst nicht behaupten, dass ich dich nicht unterstützt hätte. Ich war dein größter Fan. Selbst in den letzten paar Jahren, als du keine Aufträge mehr bekommen, geschweige denn einen Film gedreht hast, habe ich da ein einziges Mal versucht, dich zu entmutigen?«

 Er sah weg.

 »Hast du eine Ahnung, wie anstrengend das gewesen ist, David? Dieser ständige Eiertanz wegen deines zerbrechlichen Egos?«

 Er verdrehte die Augen. »Es tut mir wirklich furchtbar leid, dass ich eine solche Last für dich gewesen bin.«

 Carey wandte den Blick von ihm ab und verschränkte die Arme vor der Brust. »Ich will nicht mit dir streiten, David. Das bringt nichts. Wir sind fertig miteinander. Es ist vorbei.«

 »Oh, die ehrenwerte Richterin hat ihr Urteil verkündet«, höhnte er. »Ich darf nicht einmal etwas zu meiner Verteidigung vorbringen.«

 »Wie willst du denn das verteidigen, was du getan hast?«, fragte Carey ungläubig. »Jedes Mal, wenn ich dir den Rücken zudrehe, mit Prostituierten herumzuvögeln. Wie willst du das rechtfertigen? Jeden Monat Tausende Dollar für Sex, Blumen und Geschenke auszugeben, für Zimmer in Vier-Sterne-Hotels und ein Apartment, von dem ich gar nicht wissen will, was du dort machst oder wer dort wohnt. Was könntest du sagen, das irgendetwas davon rechtfertigt?«

 Er sah sie mit argwöhnisch zusammengekniffenen Augen an. »Woher weißt du das alles?«

 »Ich habe nachgesehen. Mein Gott, David, ich bin überrascht, dass du für dein geheimes Doppelleben nicht einmal einen eigenen Ordner angelegt hast.«

 »Du warst an meinen Papieren?«

 »Um etwas in unseren gemeinsamen Kontoauszügen nachzusehen. Brauche ich dafür etwa eine Erlaubnis? Du hast nicht einmal versucht, irgendetwas davon vor mir zu verbergen. Die Liste mit deinen bevorzugten Begleitservice-Agenturen lag in der Schublade, in der wir unsere Scheckbücher und Briefmarken aufheben. Du hättest dir doch denken können, dass ich irgendwann einen Blick in diese Schublade werfe. Wahrscheinlich wolltest du, dass ich es herausfinde, weil du offensichtlich nicht genug Mumm hast, um es mir ins Gesicht zu sagen.«

 Er hielt abwehrend die Hände in die Höhe. »Das brauche ich mir nicht anzuhören. Ich kann auf deine Vorträge verzichten, Ms. Perfekt. Die perfekte Tochter, die perfekte Mutter, die perfekte Anwältin, immer nur perfekt. Was für eine Heuchlerin du doch bist! Meinst du etwa, ich weiß nicht, dass du auch mit jemand anderem geschlafen hast?«

 Carey wich einen Schritt zurück, als hätte er sie ins Gesicht geschlagen.

 »Ja«, sagte David mit hinterhältiger Freude. »Sieht so aus, als wärst du doch nicht so perfekt. Steh also nicht da und schau auf mich herab.«

 »Einmal«, sagte sie. »Ein einziges Mal. Ich war überarbeitet, völlig erschöpft, und alles, was ich von dir gehört habe, war dein Gejammer, dass ich nicht hier bin, um mich um dich und deine Bedürfnisse zu kümmern.«

 »Ach ja. Es ist also meine Schuld, wenn du untreu bist, aber es ist nicht deine Schuld, wenn ich es bin?«

 »Das kann man nicht miteinander vergleichen«, sagte Carey. »Eines Abends bin ich zu einem Mann gegangen, den ich kannte und dem ich vertraute, weil ich Trost brauchte. Du schlägst die Gelben Seiten auf und wählst eine Nummer. Und dann behauptest du, es sei rein geschäftlich. Das ist wirklich das Letzte. Kannst du mir wenigstens sagen, dass du ein Kondom benutzt hast?«, fragte sie. »Dass du mich keinem Risiko ausgesetzt hast? Dass du deine Tochter keinem Risiko aussetzen würdest für den Fall, dass sie eine Bluttransfusion oder eine Niere braucht?«

 »Nein«, sagte er mit einem anzüglichen Grinsen. »Habe ich nicht. Ich wollte was haben für mein Geld.«

 Carey schlug ihm mit aller Kraft ins Gesicht. Sie hatte in ihrem ganzen Leben noch nie einen Menschen geschlagen.

 »Du Schwein«, sagte sie und starrte ihn wütend an. »Verschwinde. Verschwinde aus diesem Haus. Verschwinde aus meinem Leben. Hau ab!«, schrie sie und zeigte auf die Tür.

 »Es ist auch mein Haus.«

 »Das kannst du vergessen. Und falls du dir auch nur eine Sekunde lang einbilden solltest, dass du bei dieser Scheidung etwas rausholen kannst, dann bist du auf dem Holzweg.«

 »Ja, klar«, höhnte David. »Das alles gehört dir.«

 »Mir und Lucy.«

 »Du kannst mir nicht verbieten, meine Tochter zu sehen«, sagte er.

 »Meinst du? Der Familienrichter wird von deinen Hobbys nicht sehr beeindruckt sein, David.«

 »Ich bin Lucy immer ein guter Vater gewesen«, sagte er mit zitternder Stimme, und Tränen traten ihm in die Augen. »Was immer ich für dich gewesen bin, Carey, du kannst nicht behaupten, dass ich meine Tochter nicht liebe oder dass sie mich nicht liebt.«

 Carey schloss die Augen und seufzte. »Nein, das kann ich nicht.«

 »Du glaubst doch wohl nicht ernsthaft, dass ich jemals etwas tun würde, was Lucy in irgendeiner Weise schadet. Du kannst mich nicht einfach aus ihrem Leben entfernen.«

 »Nein«, sagte Carey resigniert. »Das will ich ja auch nicht.«

 Sie hatte keine Ahnung, was sie wollte und was nicht. Wenn sie daran dachte, dass David mit Prostituierten zusammen gewesen war, wünschte sie, sie könnte verhindern, dass er Lucy auch nur noch einmal in seinem Leben anfasste. Die Wut wegen der fünfundzwanzigtausend Dollar weckte in ihr den Wunsch, ihn für immer aus ihrer beider Leben zu verbannen. Aber jetzt war nicht der richtige Zeitpunkt, um so etwas zu sagen.

 In all den Jahren, die sie ihn kannte, war David niemals in irgendeiner Weise gewalttätig geworden. Aber den Mann, der jetzt vor ihr stand, kannte sie nicht. Das war nicht der Mann, den sie geheiratet hatte. Das war nicht einmal der Mann, mit dem sie zusammengelebt zu haben glaubte.

 Sie dachte an Kovac. Auch wenn sie es ihm verboten hatte, stand er in diesem Moment wahrscheinlich draußen zwischen den Büschen, bereit, das Fenster einzuschlagen, sobald er auch nur den geringsten Verdacht hatte, dass etwas nicht in Ordnung war.

 Ich kann da sein, bevor Sie den Hörer aufgelegt haben.

 Sie dachte an die beiden Polizisten in dem Streifenwagen vor der Tür.

 Lucy war ihre Trumpfkarte. In der nächsten Zeit würde David ihr nichts antun, weil er damit nicht durchkäme und weil er seine Tochter nie mehr wiedersähe, wenn er ins Gefängnis wanderte. Die Vormundschaft für Lucy würden Kate und John Quinn übernehmen, sie vertrat die Interessen von Opfern, und er war einer der führenden Experten des Landes auf dem Gebiet der Kriminalpsychologie. Sie würden niemals zulassen, dass David sich wieder in Lucys Leben drängte.

 Dieses Wissen untermauerte nur noch den Verdacht, dass ihr Mann jemanden dafür bezahlt hatte, die Drecksarbeit für ihn zu erledigen.

 »Ich glaube, ich habe dich einmal geliebt«, sagte er leise. »Ich weiß nicht, wie es so weit kommen konnte.«

 »Bitte geh jetzt, David«, sagte Carey, überrascht, wie sehr sie seine letzten Worte verletzt hatten. Ich glaube, ich habe dich einmal geliebt …

 »Ich könnte ins Gästezimmer ziehen«, sagte er. »Ich will nicht, dass Lucy aufwacht und ich nicht mehr da bin.«

 »Ich sage ihr, dass du auf eine Geschäftsreise musstest. Du kannst nicht hierbleiben, David. Ich trau dir nicht mehr.«

 »Was glaubst du denn, was ich tun könnte?«, fragte er, und sein Zorn erwachte von neuem. »Hat dir Kovac weisgemacht, ich hätte jemanden dafür bezahlt, dass er dich überfällt? Wie kannst du so etwas glauben, Carey? Du kennst mich doch.«

 Carey starrte ihn an. »Offenbar nicht. Ich weiß nicht, wer du bist. Der Mann, den ich geheiratet habe, hätte nichts von dem getan, was du getan hast. Ich habe keine Ahnung, wer du bist.«

 »Das denkst du also von dem Mann, der ich jetzt bin?«, fragte er aggressiv. »Dass ich jemanden bezahle, damit er dich umbringt? Oder dass ich dich selbst umbringen könnte, während du schläfst? Mein Gott, Carey.«

 »Du musst jetzt gehen, David«, sagte sie. »Du kannst nicht hierbleiben. Ich will nicht, dass du hierbleibst. Zwing mich nicht dazu, dass ich die beiden Polizisten hereinhole, damit sie dich wegbringen. Es ist ja nicht so, dass du nicht wüsstest, wohin du gehen sollst.«

 »Das ist einfach unglaublich!«, schrie er.

 »Bitte sei nicht so laut. Oben schläft unsere Tochter.«

 Leise vor sich hin fluchend, schnappte sich David die externe Festplatte seines Computers und stürmte aus dem Zimmer.

 Carey folgte ihm nach oben, sie befürchtete, sie könnte es zu weit getrieben haben. Das Herz schlug ihr bis zum Hals, als David sich Lucys Zimmer näherte, plötzlich überfiel sie die Angst, dass David versuchen könnte, Lucy mitzunehmen. Aber als er an der Tür stehen blieb, tat er das nur, um einen Blick auf ihr schlafendes Kind zu werfen.

 Sein Kopf war hochrot, und er kämpfte mit den Tränen, als er sich schwer atmend wieder abwandte und den Flur hinunter in das Schlafzimmer ging, das sie geteilt hatten. Er zerrte einen Koffer aus dem Schrank, warf ihn aufs Bett und begann, Sachen hineinzustopfen.

 Zehn Minuten später war er weg.

 Carey stand in der Tür, die von der Küche in die Garage führte, und lauschte, als David seinen Wagen anließ und rückwärts hinausfuhr. Sie hatte nicht gewusst, wie sie sich nach dieser Konfrontation fühlen würde. Sie hatte nicht gewusst, ob sie weinen oder wütend sein oder sich elend fühlen würde. Sie fühlte überhaupt nichts. Sie war wie betäubt. Sie hatte in dieser Auseinandersetzung mit ihm alle Empfindungen aufgebraucht.

 Unwillkürlich kehrte sie zurück ins Arbeitszimmer und ging dort auf und ab, die Arme um sich geschlungen, wie um sich selbst Halt zu geben. Sie musste Kovac anrufen. Sie hatte ihm zwar gesagt, er solle nicht kommen, aber mit ziemlicher Sicherheit war er trotzdem da. Wenn er nicht in ihrem Vorgarten stand, dann saß er in seinem Auto ein Stück weiter die Straße hinunter. Es berührte sie, dass er sich Sorgen um sie machte. Es gab ihr das Gefühl, nicht ganz so allein zu sein.

 Als Polizist war Kovac durch nichts so leicht zu erschüttern. Carey konnte sich nicht einmal vorstellen, irgendjemand anderem zu erzählen, was David die ganze Zeit über getrieben hatte. Nicht einmal ihrer besten Freundin. Sie kam sich dumm vor, und es war ihr peinlich. Kovac hatte nicht einmal mit der Wimper gezuckt. Er hatte schon mit viel schlimmeren Dingen zu tun gehabt als einem untreuen Ehemann.

 Sie setzte sich auf Davids Schreibtischstuhl und nahm ihr Handy, um ihn anzurufen. Sie hatte seine Nummer gespeichert. Er meldete sich, bevor der erste Klingelton verklungen war.

 »Kovac.«

 »Ich bin's, Carey. Es geht mir gut. David ist weg.«

 »Sie klingen aber nicht so, als ob es Ihnen gut ginge.«

 »Ich bin sehr müde«, sagte sie, bestürzt, wie zittrig ihre Stimme klang.

 »Wollen Sie darüber reden? Soll ich vorbeikommen? Ich bin relativ nah.«

 »Sie stehen in meinem Vorgarten, oder?«

 »Ja. Sie können mir gern sagen, was ich tun soll«, sagte er, »ich tue trotzdem, was ich will.«

 Sie brachte ein kleines Lächeln zustande – das waren ihre Worte. »Touché«, sagte sie. »Danke für das Angebot, Sam, aber ich will einfach nur noch ins Bett.«

 »Ich bin Ihr Freund und Helfer, das ist mein Job.«

 »Ich weiß.«

 Einen Augenblick lang blieb es merkwürdig still in der Leitung. Carey hatte den Eindruck, dass er noch etwas hinzufügen wollte, aber schließlich sagte er nur: »Ich rufe Sie morgen früh an.«

 Carey schaltete das Handy aus und steckte es seufzend in ihre Hosentasche. Hoffentlich war es bald morgen.

 33

 Kovac schaltete das Blaulicht ein, als er losfuhr und versuchte, David Moore einzuholen. Er wäre jede Wette eingegangen, dass Moore auf dem Weg zu dem Apartment war, für das er zahlte. Er hätte auch wetten können, dass Ginnie Bird hier wohnte.

 Als er den großen Mercedes, der an der nächsten Ampel stand, nahe genug vor sich hatte, schaltete er das Blaulicht aus.

 Moore überquerte die Kreuzung und nahm die Auffahrt zum Freeway. Kovac folgte ihm, dann trat er aufs Gaspedal, scherte aus und raste an ihm vorbei. Moore kannte seinen Wagen nicht und würde sowieso nicht nach ihm Ausschau halten. Er war im Geist vermutlich noch mit der Szene beschäftigt, die sich gerade zwischen ihm und seiner Frau abgespielt hatte, und überlegte, was er als Nächstes tun sollte.

 Kovac verließ den Freeway und fuhr direkt zu dem Apartmenthaus. Ein hübsches Gebäude in einer teuren Gegend. Relativ neu, mit einem gepflegten Rasen und einer gesicherten Tiefgarage. Aber kein Pförtner.

 Er parkte auf der anderen Straßenseite, stieg aus und ging zum Eingang.

 Die Namen der Bewohner standen auf einem Klingelschild aus Messing neben der Tür, die in eine kleine Vorhalle führte. Kovac überflog die Reihe.

 Bird, V., Apartment 209.

 Während er noch überlegte, ob er auf die Klingel drücken sollte oder nicht, tauchte in der Einfahrt ein weißer Lexus auf. Das Garagentor setzte sich quietschend und ratternd in Bewegung.

 Kovac machte kehrt und schlenderte den Bürgersteig entlang, als mache er einen kleinen Spaziergang. Der Lexus rollte in die Tiefgarage. Er wartete, bis der Wagen auf der Suche nach einem Stellplatz abgebogen war, dann duckte er sich unter dem sich bereits wieder senkenden Tor durch und lief die Rampe hinunter.

 So einfach war es, in ein Gebäude einzudringen, dessen Bewohner sich in Sicherheit wähnten. Er suchte die Decke nach Kameras ab, aber es gab keine. Also machte er sich gar nicht erst die Mühe, sich zu verstecken, sondern steuerte wie selbstverständlich auf den Aufzug zu, als würde er hier wohnen, und drückte auf den Knopf mit dem Aufwärtspfeil. Zehn Sekunden später gesellte sich der Fahrer des Lexus zu ihm, ein müde aussehender Mann mit einer roten Schnupfennase und einer Plastiktüte aus der Apotheke in der Hand.

 »Haben Sie sich etwa auch den Virus eingefangen, der gerade grassiert?«, fragte Kovac.

 Der Mann verdrehte die Augen. »Ich wünschte, ich wäre tot.«

 »Trinken Sie einen guten Scotch.«

 »Das hilft?«

 Der Lift kam, und sie stiegen ein. Kovac drückte den Knopf für den zweiten Stock und warf verstohlen einen Blick zur Decke der Kabine. Keine Überwachungskamera.

 »Darum geht's nicht«, sagte er. »Sobald Sie ein paar intus haben, haben Sie Ihre Nase vergessen.«

 »Klingt einleuchtend.«

 »Wo müssen Sie hin?«

 »Dritter. Danke.«

 Den Rest der Fahrt legten sie schweigend zurück und nickten einander kurz zu, als Kovac im zweiten Stock ausstieg.

 Er ging nicht zu Ginnie Birds Apartment, sondern blieb draußen vor dem Aufzug stehen, um zu warten, bis er nach unten fahren und wieder hochkommen würde. Er wollte David Moore in Empfang nehmen. Der Flur war leer. An die Wand neben dem Aufzug hatte jemand einen knallorangefarbenen Zettel geklebt, mit dem alle Bewohner zur Mieterversammlung im Oktober eingeladen wurden.

 Abstimmung über die Frage der Weihnachtsdeko

 ration an der Außenfassade.

 Wir brauchen eine beschlussfähige Mehrheit!

 Bitte kommen Sie!

 Kovac überlegte, ob er Namen und Telefonnummer seines Nachbarn als Experten in solchen Dingen auf den Zettel schreiben sollte.

 Es vergingen ungefähr fünf Minuten, bevor der Aufzug ratternd nach unten fuhr und dann aus der Tiefgarage zurück nach oben kam. David Moore rannte Kovac beinahe über den Haufen.

 »He!«, rief Moore verärgert über das Hindernis, das ihm im Weg stand, dann sah er, dass es Kovac war. Der Ausdruck in seinen Augen wechselte im Bruchteil einer Sekunde von Ärger über Verwirrung zu Argwohn.

 Kovac stieß ihn mit beiden Händen so hart gegen die Brust, dass er zurück in den Aufzug taumelte und gegen die Kabinen-wand krachte, und folgte ihm.

 »Was zum Teufel soll das?«, fragte Moore, während er sich wieder hochrappelte.

 Kovac packte ihn an seinem Hemd und drückte ihn in die Ecke.

 »Hören Sie mir zu, Sie armseliges Stück Scheiße. Ich weiß Bescheid über Sie und Ihre Freundin«, sagte Kovac. »Ich weiß Bescheid über Ihre kleinen Tête-à-Têtes im Marquette alle zwei Wochen. Was ist los mit Ihnen? Sind Sie einer von diesen Perversen, die es darauf anlegen, erwischt zu werden? Das sähe Ihnen ähnlich«, höhnte er. »Sie haben nicht den Mumm, Ihrer Frau gegenüberzutreten. Es soll ihr jemand anderes sagen, dass Sie sich irgendwo für fünfzig Dollar einen blasen lassen. Sie Feigling.«

 Moore presste sich in die Ecke und stellte sich auf die Zehenspitzen, als könnten die paar Zentimeter mehr etwas daran ändern, dass er ein mieser kleiner Wurm war.

 »So können Sie mich nicht behandeln!«, blaffte er mit hochrotem Gesicht, mehr ängstlich als aggressiv. »Das ist Belästigung und – und Gewaltanwendung.«

 Kovac verzog verächtlich den Mund. »Dann rufen Sie doch die Polizei. Ich habe zwölf Zeugen, die allesamt schwören, dass ich in der Moose Lodge in New Hope Pachisi gespielt habe.«

 »Sind Sie verrückt?«

 »Ja, ich bin verrückt«, sagte Kovac sarkastisch. »Ich bin nicht derjenige, der sich in einer öffentlichen Bar mit dem Kerl trifft, der meine Frau umbringen sollte, um ihn zu bezahlen.«

 »Ich habe keine Ahnung, wovon Sie reden!«

 »Sie machen mich krank.« Kovac drehte sich zur Seite und spuckte auf den Boden. »Was haben Sie gedacht, Mann? Dass man annehmen würde, jemand hätte Ihre Frau überfallen, um sie auszurauben, oder dass irgendein Irrer ihr einen Denkzettel wegen Karl Dahl verpassen wollte?«

 »Ich habe Carey nichts getan!«

 »Und Sie hielten sich wohl für besonders schlau, als Sie sich zum Zeitpunkt des Überfalls in der Öffentlichkeit sehen ließen und Ihr Motiv als Alibi verwendeten.«

 »Welches Motiv?«

 »Ihr kleines Spielzeug, für das Sie dieses Apartment gemietet haben. Eine drogenabhängige Nutte, die zu dämlich ist, um zu merken, dass Sie genau so sind, wie Sie wirken – ein Versager mit einer großen Klappe und einem Anflug von Größenwahn. Sie sind eine Witzfigur.«

 Der Ausdruck auf Moores Gesicht war unbezahlbar. Kovac grinste breit. Er hatte aus allen Rohren auf ihn geschossen und einen Nerv getroffen. Mit ein bisschen Erfahrung und einer gehörigen Portion Arroganz ließen sich Leute, die etwas zu verbergen hatten, letztlich immer aus der Fassung bringen. All die Jahre, die er damit verbracht hatte, in den Ausscheidungen krimineller Hirne herumzuwaten, hatten ihn mehr über das Wesen des Menschen gelehrt, als es jedes Psychologiestudium vermocht hätte.

 David Moore gehörte zu dem Typus, der sich wichtig fühlen musste, der es brauchte, dass andere ihn für klug hielten. Dass er sich dazu auf das Niveau von Prostituierten begeben musste, spielte keine Rolle.

 »Jetzt fragen Sie sich, woher Kovac, dieser dämliche Idiot, das alles weiß, nicht wahr?«, sagte Kovac, immer noch lächelnd. »Ich weiß alles Mögliche über Sie, Freundchen. Ich weiß von Ihrer Vorliebe für Nutten. Von den Blumen, den Geschenken, den teuren Essen und dass Sie das alles mit dem Geld Ihrer Frau bezahlt haben. Ich weiß von Ihren Besuchen im Marquette alle zwei Wochen, Mr. Greer. Sie gehen da hin, um groß anzugeben, stimmt's? Mr. Hollywood, der Filmproduzent.

 Nebenbei bemerkt ist es mehr als schäbig, den Mädchennamen Ihrer Frau zu benutzen. Freud würde vor Begeisterung in die Hände klatschen, was? Woher kommt das alles, David Moore? Hat Ihre Mutter Sie falsch herum aufs Töpfchen gesetzt?«

 Moore schwieg, er schien sich dazu zu zwingen, reglos dazustehen, als könnte eine falsche Bewegung das Paralleluniversum, in dem er lebte, auf einen Schlag einstürzen lassen.

 »Was ich nicht verstehe, ist, wie Edmund Ivors in dieses hübsche kleine Puzzle passt. Was hat ein Mann wie er dabei zu gewinnen, wenn er für Sie den Handlanger macht und Ihnen zu einem Alibi verhilft?«

 »Ich brauche kein Alibi«, sagte Moore. »Ich habe nichts Unrechtes getan.«

 Kovac verschlug es die Sprache, und er konnte ihn einen Moment lang nur erstaunt anstarren.

 »Sie haben nichts Unrechtes getan? O Mann, Sie betrügen Ihre Frau mit Nutten, Sie verschleudern ihr Geld, um Ihr Doppelleben zu finanzieren. Was davon ist nicht unrecht?«

 Der Lift ruckte und setzte sich mit einem leisen Ächzen abwärts in Bewegung.

 Kovac drückte auf den Knopf für den ersten Stock und zerrte Moore hinaus auf den Flur, als sich die Aufzugstüren öffneten. Die Tür zum Treppenhaus befand sich gleich rechts von ihnen. Er versetzte Moore einen Stoß in den Rücken.

 »Dürfte ich bitten?«

 »Sie können mich mal, Kovac«, sagte Moore und drehte sich um.

 »Wollen Sie etwa Widerstand leisten?«, fragte Kovac ungläubig. »Wollen Sie mir Widerstand leisten? Falls dem so ist, geht's nämlich erst richtig los, Freundchen.«

 »Haben Sie vor, mich zu verhaften?«

 »Möchten Sie dieses Gespräch gern downtown fortsetzen? Es ist mir ein Vergnügen, Sie zu einer offiziellen Vernehmung aufs Revier zu bringen. Ist es das, was Sie wollen?«, fragte Kovac. »Sie wollen den Einsatz erhöhen? Etwa bluffen? Nur zu. Dann können Sie Ihren Anwalt anrufen, und ich kann Chris Logan anrufen, und er wird Sie verhaften und einbuchten lassen. Und falls Sie glauben, dass irgendein Richter Sie auf Kaution freilässt, nachdem Sie versucht haben, einen der ihren umzubringen, dann sind Sie sogar noch dümmer, als Sie aussehen. Also, ist es das, was Sie wollen?«

 »Ich habe nicht versucht, meine Frau umzubringen!«

 Die Tür zu Apartment 114 öffnete sich, eine Frau streckte den Kopf heraus und sah sie wütend an. »Streiten Sie sich gefälligst woanders, oder ich rufe die Polizei.«

 Kovac zog seine Polizeimarke aus der Jackentasche und zeigte sie ihr. »Es handelt sich bereits um einen Polizeieinsatz, Ma'am. Gehen Sie zurück in Ihre Wohnung und schließen Sie die Tür ab.«

 Die Frau verschwand.

 Kovac wandte sich wieder David Moore zu.

 »Warum haben Sie mir nicht gesagt, dass gestern Abend ein dritter Mann zu Ihrer kleinen Party in der Bar gestoßen ist?«

 Moore wich seinem Blick aus, er wirkte verwirrt, zuckte die Schultern, breitete hilflos die Arme aus. Nur die erste Reaktion war bedeutsam.

 »Ich – ich weiß es nicht«, stammelte er. »Ich kannte den Kerl nicht. Warum hätte ich es erwähnen sollen?«

 »Weil man nichts verschweigt, wenn man mit der Polizei spricht, Einstein. Wir neigen nämlich dazu, misstrauisch zu werden, wenn wir es hinterher herausfinden. Wer war der Kerl?«

 »Ivors kennt ihn. Er ist – äh – aus der Branche. Er ist – Kameramann. Er kam kurz vorbei. Wir haben über mein Projekt gesprochen.«

 »Wie heißt er?«

 »Don Irgendwas. Ich kann mich nicht an seinen Nachnamen erinnern.«

 »Er kommt vorbei, um mit Ihnen über Ihr Projekt zu reden. Vermutlich weil er daran interessiert ist, irgendetwas für Sie zu machen. Und Sie können sich nicht an ihn erinnern. Hat er Ihnen keine Visitenkarte gegeben?«

 »Es war ein unverbindliches Gespräch. Ivors wollte, dass ich ihn kennen lerne. Das ist alles.«

 »Und warum haben ihn dann Ivors und Ihre kleine Freundin mir gegenüber ebenfalls mit keinem Wort erwähnt?«

 »Ich weiß es nicht. Sie hielten es wohl nicht für wichtig. Er war nur ein paar Minuten da.«

 »Und diesen Schwachsinn soll ich Ihnen abkaufen?«, fragte Kovac.

 »Es ist mir egal, was Sie glauben.«

 »Das ist eine sehr bedauerliche Einstellung, Freundchen. Es sollte Ihnen ganz und gar nicht egal sein, was ich glaube. Weil ich nämlich die Macht habe, Ihr armseliges kleines Leben Stück für Stück auseinanderzunehmen und alles, was da hinter Ihren Lügen zum Vorschein kommt, genau unter die Lupe zu nehmen. Und jetzt gehe ich da rauf und unterhalte mich unter vier Augen mit der kleinen Ginnie. Sie haben Ihre Lügen doch hoffentlich genau mit ihr abgesprochen? Weil ich jetzt nämlich ein bisschen lügen und behaupten werde, dass Sie geplaudert und mir alles über Ihren Plan erzählt haben, denn dann rückt sie vielleicht mit der Sprache raus. Und dieses Mal wird Edmund Ivors nicht da sein, um ihr die passenden Worte in den Mund zu legen.«

 Moores Handy, das irgendwo in einer seiner Taschen steckte, klingelte.

 »Warum gehen Sie nicht ran, Daveman?«, fragte Kovac. »Wahrscheinlich ist sie das und will wissen, wo zum Teufel Sie bleiben.«

 Moore rührte sich nicht.

 Kovac schob sich an ihm vorbei, ging die Treppe in den zweiten Stock hinauf und klopfte an die Tür von Apartment 209.

 Ginnie Bird öffnete sofort, und auf ihr Gesicht trat ein entgeisterter Ausdruck, als sie sich unerwartet Kovac gegenübersah.

 »Darf ich reinkommen?«, fragte er, während er bereits an ihr vorbei die Wohnung betrat.

 Moore kam hinter ihm her. »Du brauchst nicht mit ihm zu reden, Ginnie. Nicht ohne Anwalt.«

 Kovac zog eine Augenbraue hoch. »Ms. Bird ist doch nicht verhaftet. Warum sollte sie einen Anwalt dabeihaben wollen?«

 Ginnie Bird starrte ihn an wie ein Reh im Scheinwerferkegel. Dumm wie Bohnenstroh, die junge Dame. Sie hatte allerdings andere Vorzüge, unübersehbare. Ein dunkelrotes spitzenbesetztes Seidenhemdchen mit passendem Stringtanga enthüllten mehr von ihren unnatürlich runden Brüsten und ihrem schlanken Körper, als sie verdeckten. Darüber trug sie einen durchsichtigen roten Morgenmantel, der offenbar ihrer Auffassung von Schicklichkeit entsprach. Er reichte ihr kaum bis zu den Oberschenkeln. Dazu ein Paar silberner Stilettos. Bereit, dem armen, bedrängten David Moore Trost in Form von heißem Sex zu spenden.

 Kovac sah sich in dem Apartment um, soweit das vom Flur aus möglich war. Holzfußboden in der Diele, weißer Teppichboden im Wohn- und Esszimmer, der bis zu dem kleinen gasbetriebenen Kamin mit einer steinernen Umrandung reichte. Moderne Möbel – Chrom, Glas, Leder.

 »Hübsche Möbel«, sagte Kovac. »Und ein ganz schöner Unterschied zu Hudson in Wisconsin. Sie müssen in Ihrem Job ziemlich gut sein, Ms. Bird, wenn Sie sich eine Wohnung auf dieser Seite des Flusses und auf der anderen leisten können.«

 »Ginnie ist Castingdirector …«, setzte Moore an.

 Kovac drehte sich zu ihm. »Sie stören eine polizeiliche Ermittlung, Blödmann. Entweder setzen Sie sich und halten die Klappe, oder ich verfrachte Sie in Handschellen und mit dem Gesicht nach unten hinaus auf den Flur.«

 »Das würden Sie nicht wagen«, sagte Moore.

 »He, Sie haben vorhin selbst festgestellt, dass ich verrückt bin. Sie wissen nicht, wozu ich fähig bin. Und Sie wollen es doch bestimmt auch nicht herausfinden, oder?«

 Moore hob die Hände und wich ein paar Schritte zurück in den Essbereich, wo er auf und ab zu gehen begann.

 Kovac wandte sich wieder Ginnie Bird zu. »Ms. Bird. Sie waren gestern Abend im Marquette Hotel und haben dort mit Ihrem Freund hier, Edmund Ivors und einem dritten Mann, der zu Ihnen gestoßen ist, etwas getrunken. Wer war dieser Mann?«

 Ihr Blick schoss zu Moore. Kovac verstellte ihr die Sicht.

 »Don … Irgendwas«, sagte sie. »Es war laut in der Bar. Ich habe seinen Nachnamen nicht verstanden.«

 »Was hat er gewollt?«

 »Ich weiß es nicht. Ich habe nicht zugehört.«

 Sie machte einen Schritt nach links, suchte den Blick von Moore.

 »Was ist los, Ms. Bird?«, fragte Kovac. »Haben Sie Ihren Text vergessen?«

 »Da gibt es nichts zu vergessen«, sagte sie. »Ich weiß nichts, das Ihnen weiterhelfen könnte.«

 »Sie wissen nichts von der Zahlung? Von den fünfundzwanzigtausend Dollar?«

 Kovac hatte David Moore zwar erklärt, er würde ein Geständnis aus ihr herauslocken, aber gleichzeitig wusste er, dass er es vorsichtig angehen musste. Es brauchte keinen besonders guten Anwalt, um alles für unzulässig erklären zu lassen, was sein Mandant gesagt hatte, bevor er über seine Rechte aufgeklärt worden war. Und ein guter Anwalt konnte ein Geständnis selbst dann noch für unzulässig erklären lassen, nachdem man seinen Mandanten über seine Rechte aufgeklärt hatte. Er würde behaupten, die Polizei habe die Rechte seines Mandanten verletzt, indem sie ihm anwaltlichen Beistand verweigert habe, obwohl das Recht auf einen Anwalt mit das Erste war, worauf er hingewiesen wurde. Oder er würde sagen, dass sein Mandant völlig verwirrt gewesen sei oder irgendeinen anderen Schwachsinn, den Anwälte auf Lager hatten.

 »Ich habe keine Ahnung, wovon Sie reden«, sagte Ginnie Bird.

 Ihre Augen waren ein wenig glasig. Die Nasenspitze gerötet. Kovac sah sich im Zimmer um, gegen jede Wahrscheinlichkeit hoffend, das irgendwo etwas offen herumlag, das auf ihren Drogenkonsum hindeutete. Dann hätte er sie verhaften und auf dem Revier vernehmen können, ihr ein bisschen Angst machen können. Aber es war nichts zu entdecken.

 »Sie haben keine Ahnung, dass Ihr Freund hier jemanden dafür bezahlt hat, ihm seine Frau vom Hals zu schaffen?«

 »So etwas würde David nie tun«, sagte sie trotzig. »Niemals. Warum können Sie uns nicht einfach in Ruhe lassen? Wir wollen nichts weiter als glücklich sein.«

 »Ja«, sagte Kovac. »Da gibt es nur ein Problem, und das ist Mrs. Moore. Und letzte Nacht hat jemand versucht, dieses Problem aus der Welt zu schaffen. Wenn Sie wissen, wer dieser Jemand war, und es mir nicht erzählen, sind Sie Mitwisserin. Wenn Sie schon vorher in den Plan eingeweiht waren, sind Sie Komplizin. So oder so wandern Sie in den Knast.«

 »Ich kann Ihnen nichts erzählen, weil es nichts zu erzählen gibt«, sagte sie. »David wird sich von ihr scheiden lassen. Er hat es ihr heute Abend gesagt.«

 »Ach ja?«, sagte Kovac und sah Moore an. »Das ist ja eine interessante Interpretation.«

 »Ich denke, Sie sollten jetzt besser gehen, Detective«, sagte Ginnie Bird. »Ich kenne meine Rechte.«

 So wie sie ihr der Anwalt erklärt hatte, der im Auftrag des Begleitservice die Kaution für sie gestellt hatte, damals, als sie noch einzeln pro Liebesdienst bezahlt worden war, dachte Kovac. Wie bescheuert musste David Moore sein, wenn er für diese hohle Nuss eine Frau wie Carey und seine reizende Tochter aufgab.

 Er drehte sich zu Moore um und schüttelte den Kopf. »Mann, Sie sind wirklich ein Vollidiot.«

 Moore erwiderte nichts.

 »Wir sehen uns wieder«, sagte Kovac, bereits auf dem Weg zur Tür. »Und nächstes Mal komme ich mit einem Haftbefehl. Und nur zur Warnung, Mr. Moore. Falls ich auch nur den geringsten Hinweis darauf finde, dass Sie etwas mit dem Überfall auf Ihre Frau zu tun haben, dann mache ich Ihnen die Hölle heiß.«

 Unten auf der Straße ging Kovac zu dem Zivilfahrzeug, das zur Überwachung von David Moore abgestellt war, und wies die beiden Polizisten an, ihm sofort Bescheid zu geben, sobald Moore auch nur eine Sekunde lang den Fuß vor die Tür setzte.

 In seinem Wagen ließ er sich tief in das Polster des Fahrersitzes sinken, saß eine Weile einfach nur da und wartete darauf, dass sein Blutdruck wieder auf einen normalen Wert sank. Er hätte sich David Moore zu gern richtig vorgeknöpft. Er wollte, dass der Kerl schuldig war. Er wollte, dass jemand den richtigen Namen von Don Irgendwas ausspuckte, dem angeblichen Kameramann, damit er den Kerl vor eine Verhörlampe setzen und aus ihm herausholen konnte, in welcher Verbindung er zu Moore stand.

 Das war das, was er wollte. Das Problem dabei war, dass er eigentlich nichts wollen sollte. Ein guter Detective zog keine Schlussfolgerungen, bevor er alle Fakten beisammenhatte. Ein Verbrechen zu nah an sich herankommen zu lassen – oder das Opfer eines Verbrechens – , war der erste Schritt auf dem Weg in die Klapsmühle. Oder zu einer Untersuchung durch die Dienstaufsicht. Sollte jemand beobachtet haben, wie er David Moore in den Aufzug stieß, dann hätte Moore einen Zeugen für eine Anzeige wegen tätlichen Angriffs.

 Trotzdem … es war ein verdammt gutes Gefühl gewesen, es zu tun.

 Kovac genoss noch die Erinnerung daran, als sein Handy zu klingeln begann.

 »Kovac.«

 »Liska.«

 »Oh.«

 »Du musst nicht gleich derart glücklich klingen, wenn du meine Stimme hörst. Sonst komme ich noch auf falsche Ideen«, sagte Liska. »Wen hast du erwartet? Die Königin von Saba? Catherine Zeta-Jones? Oxsana die Schlangenfrau?«

 »Gibt es einen Grund, warum ich mit dir reden sollte?«, fragte Kovac angesäuert, weil er tatsächlich einen Moment lang gehofft hatte, der Anruf könnte von Carey kommen. Und wenn Liska das wüsste, würde sie bis in alle Ewigkeit darauf herumreiten. Einfach zu blöd.

 »Ja«, sagte sie. »Du solltest ins Medical Center fahren.«

 »Warum?«

 »Weil Kenny Scott heute Besuch von deinem Freund Stan Dempsey hatte.«

 34

 Karl Dahl war klar, dass er nicht die ganze Nacht im Park bleiben konnte. Er trieb sich sowieso schon ziemlich lange hier herum, auch wenn ihm niemand weiter Beachtung geschenkt hatte. Aber die Stadtverwaltung ließ nicht zu, dass auf dem Parkplatz Autos über Nacht stehen blieben.

 Er hatte den Nachmittag damit verbracht, von Bank zu Bank zu schlendern. Es war ein sonniger Tag gewesen, und die Leute hatten Picknicks veranstaltet, dem Sonnenuntergang zugesehen, das schöne Wetter bis zum Letzten ausgekostet. Bei dem Geruch von gegrilltem Fleisch hatte sein Magen zu knurren angefangen. Doch jetzt war der warme Tag einem kühlen Abend gewichen, und die Kälte drang allmählich durch seinen braunen Kaschmir-Poncho und kroch ihm an den Beinen hoch unter den Rock. Es war an der Zeit, ein wärmeres Plätzchen aufzusuchen.

 Er starrte über die Straße zu Carey Moores Haus hinüber.

 Hinter zwei Fenstern im Erdgeschoss und im ersten Stock brannte Licht.

 Nachmittags hatte er sie kurz zu Gesicht bekommen, als ein schwarzer Mercedes aus der Garage gefahren war. Sie saß auf dem Beifahrersitz, ein Polizist saß am Steuer. Auf dem Rücksitz war ein kleiner dunkler Lockenkopf auf und ab gehüpft. Carey Moores Kind.

 Dahl schloss die Augen und stellte sie sich schwanger vor. Ein wunderbares Bild. Eine Madonna. Sein Engel. Er fragte sich, was sie in diesem Augenblick wohl gerade machte.

 Vor einiger Zeit hatte ein Auto hinter dem Streifenwagen gehalten, ein Mann war ausgestiegen, zur Fahrertür gegangen und hatte etwas zu den beiden Polizisten gesagt, dann war er weiter zum Haus gegangen und neben den erleuchteten Fenstern im Erdgeschoss stehen geblieben. Noch ein Polizist. In Zivil.

 Die Stunden hatten sich hingezogen, ohne dass etwas passierte.

 Während er noch darüber nachgedacht hatte, was der Typ in Zivil wohl hier wollte, war die Garagentür aufgegangen und derselbe schwarze Mercedes aufgetaucht, diesmal saß nur der Fahrer drin. Ein Mann, der Größe nach zu urteilen. Vermutlich der Ehemann. Er raste davon, als wäre er wegen irgendetwas wütend. Ein zweiter Wagen, der am Straßenrand geparkt hatte, fuhr ihm hinterher. Kurz darauf folgte ihm der Polizist in Zivil.

 Das Wichtigste für Dahl war, dass der Ehemann das Haus verlassen hatte.

 Bald würde er mit Carey Moore sprechen. Um ihr für ihre Freundlichkeit zu danken. Um ihr zu erklären, was er für sie empfand und wie viel sie ihm bedeutete. In seinem ganzen Leben hatte kaum jemals jemand Partei für ihn ergriffen. Sie hatte ihr Leben riskiert, um in diesem Prozess Partei für ihn zu ergreifen.

 Er stellte sich vor, wie er zu ihren Füßen kniete und ihr sein Herz ausschüttete. Er stellte sich vor, wie sie ihm versicherte, dass sie ihn verstand. In seiner Vorstellung war sie von einem goldenen Lichtkranz umgeben, und sie hatte die Arme ausgebreitet, sah genauso aus wie die Jungfrau Maria, die seine Mutter auf ihrer Kommode stehen hatte. Es war ein wunderschöner Traum.

 Dahl blickte zu den Sternen am klaren Himmel hinauf – soweit man die Sterne mitten in der Stadt sehen konnte – und dachte, dass dies die schönste Nacht seines Lebens werden könnte.

 Nach einer Weile erhob er sich, strich sich den Rock glatt und ging zurück zu Christine Neals Volvo auf dem Parkplatz.

 Stan Dempsey fuhr durch Carey Moores Viertel, aber nicht an ihrem Haus vorbei. Er wusste, dass die Polizisten in dem Streifenwagen vor ihrer Tür das Kennzeichen jedes vorbeifahrenden Wagens aufschreiben und sofort überprüfen würden, um einem möglichen Verdächtigen auf die Spur zu kommen.

 Deshalb fuhr er eine Querstraße vor dem Haus der Moores in die Einfahrt eines unbeleuchteten Hauses und wartete dort.

 Eine dunkle Limousine stieß rückwärts aus der Garage und raste an ihm vorbei. Sekunden später folgte ihr ein Zivilfahrzeug der Polizei. Kurz danach ein zweites. Als es eine Straßenlaterne passierte, glaubte Stan, hinter dem Lenkrad Sam Kovac zu erkennen.

 Kovac war ein guter Cop, ein sicherer Schütze, vielleicht der beste Detective im ganzen Dezernat. Es wäre schwierig gewesen, direkt vor Kovacs Nase in Aktion zu treten. Aber er hatte sich von Carey Moores Haus entfernt, hatte ihr Viertel verlassen, und Stan sah seine Chance gekommen.

 Es ging ihm nicht darum, ungestraft zu bleiben. Er wollte einfach nur seinen Job zu Ende bringen. Sobald seine Arbeit getan war, würde er es als Ehre betrachten, wenn Sam Kovac den Fall zu einem Abschluss brächte.

 Sobald seine Arbeit getan war …

 35

 Carey saß lange auf dem kleinen Sofa im Arbeitszimmer und starrte, ohne etwas zu tun, ohne zu denken ins Leere. Im Haus war es völlig still. Von der gespannten Atmosphäre war nichts mehr zu merken. Sie fühlte sich ausgelaugt, erschöpft.

 Gegen halb elf kam Anka leise die Treppe herunter und blieb vor der Tür stehen.

 »Alles in Ordnung, Mrs. Moore?«

 Carey machte eine resignierte Handbewegung. »Nein, aber das lässt sich nicht ändern. Gehen Sie noch aus?«

 »Ich will mir nur ein Video ausleihen und Popcorn besorgen. Soll ich Ihnen irgendetwas mitbringen?«

 »Nein. Danke, Anka.«

 Das Mädchen blieb noch einen Augenblick zögernd in der Tür stehen, als wollte sie etwas sagen. Doch falls es so war, überlegte sie es sich schließlich anders.

 Carey starrte wieder ins Leere, sie fühlte sich innerlich vollkommen taub. Sie fragte sich, was sie am nächsten Tag empfinden würde und am übernächsten. Erleichterung? Angst? Und sie fragte sich, wie Lucy auf die plötzliche Abwesenheit ihres Vaters reagieren würde.

 Wenn er mit Lucy zusammen war, war David ein anderer Mensch. Im Umgang mit ihrer Tochter erkannte sie in ihm wieder den Mann, den sie geheiratet hatte – liebevoll, witzig, ein Mann zum Pferdestehlen. Seine Beziehung zu Lucy gründete auf reiner Liebe, ungetrübt durch das, was sonst aus seinem Leben geworden war. Lucy wusste nichts von irgendwelchen Fehlschlägen. Für sie war er einfach nur ihr Daddy. Ihre Erwartungen waren leicht zu erfüllen. Noch hatte er sie nicht enttäuscht.

 Carey verbot sich, darüber nachzudenken, was David empfinden oder tun mochte. Sie redete sich ein, dass es ihr egal war. Völlig egal. Was sagte das über sie aus? Über ihre Ehe?

 Ruhelos erhob sie sich und lief auf und ab. Sie hatte immer noch am ganzen Körper Schmerzen, und in ihrem Kopf pochte es. Am besten nahm sie eine Schlaftablette und ging ins Bett.

 Als sie an Davids Schreibtisch vorbeikam, fiel ihr Blick auf Fotos von Lucy. Davids Bildschirmschoner war eine Diashow, die ihre Tochter in ihren verschiedenen Kostümen zeigte – die Prinzessin, die Fee, die Ballerina.

 Carey ließ sich auf dem Schreibtischstuhl nieder und betrachtete die Bilder, die über den Bildschirm glitten. Lucy sah genauso aus wie sie als Kind – ein verschmitztes Lächeln, strahlend blaue Augen, eine nicht zu bändigende Mähne dunkler Haare, noch voller Locken.

 Wieder so unschuldig sein.

 Neben der Tastatur lag auf einem kleinen grünen Pad die Computermaus. Ohne genau zu wissen, was sie tat, griff sie danach und klickte das AOL-Icon am unteren Rand des Bildschirms an.

 Was daraufhin auf dem Bildschirm erschien, war so fern aller Unschuld, wie man sich nur vorstellen konnte.

 Was auf dem Bildschirm erschien, war so entwürdigend, dass Carey übel und schwindlig wurde, als hätte sie ein zweites Mal einen Schlag auf den Kopf erhalten.

 Das Bild zeigte eine nackte Frau, gefesselt und geknebelt, die an Ketten um ihre Hand- und Fußgelenke aufgehängt war, über ihre Arme lief Blut. Sie wurde von zwei Männern in Ledermasken vergewaltigt, von denen der eine vor ihr stand, der andere hinter ihr. Sie schien vor Angst außer sich zu sein.

 Das hatte sich ihr Ehemann angesehen, als sie zu ihm gegangen war, um ihm ihren Entschluss, sich scheiden zu lassen, mitzuteilen. Carey begann zu zittern. Sie zog den Cursor zu der Leiste mit der Webadresse und ließ sich die Liste all der Websites anzeigen, die David seit wer weiß wie langer Zeit besucht hatte. Eine Pornoseite nach der anderen.

 Sie klickte eine davon an, und auf dem Bildschirm erschien ein Bild, das eine ebenso gewalttätige Szene zeigte wie das zuvor.

 Es dauerte einen Moment, bis sie sich von ihrem Schock so weit erholt hatte, dass sie sich den Rest der Seite ansehen konnte – den Titel, die Grafik. Es handelte sich um Werbung für einen Film, der auf DVD oder VHS erhältlich war. Die Anzeige versprach ungezügelten Sadismus und brutale Folter- und Vergewaltigungsszenen.

 Der Film war von David M. Greer.

 36

 »Wer zum Teufel ist für diese Scheiße verantwortlich?«, fragte Kovac, als er in die Notaufnahme stürzte und schnurstracks auf Liska zusteuerte. Er hatte sich der Presseleute, die draußen auf der Zufahrt herumlungerten, kaum erwehren können. Vier riesige Polizisten in Uniform hielten sie davon ab, die Tür zu stürmen.

 »Die führen sich da draußen auf wie die Aasgeier«, blaffte er.

 »Ich übernehme die volle Verantwortung, Detective Kovac«, sagte Lieutenant Dawes und kam von der Kaffeemaschine in der Ecke auf ihn zu.

 Kovac blieb abrupt stehen und verzog das Gesicht zu einer Grimasse. »Lieutenant.«

 »Guter Auftritt, Kojak«, sagte Liska und rollte mit den Augen.

 Dawes zeigte keine Reaktion.

 »Wie ich Ihnen schon gesagt habe, habe ich Mr. Scott heute Morgen persönlich angerufen, um ihn darüber zu informieren, das Stan Dempsey sich auf freiem Fuß befindet, aber ich habe nur seinen Anrufbeantworter erreicht«, sagte sie. »Daraufhin habe ich zwei Streifenpolizisten zu Mr. Scotts Haus geschickt mit der Anweisung, es ihm persönlich zu sagen, wenn er zu Hause sein sollte, wenn nicht, sollten sie auf ihn warten.«

 »Was ist schiefgelaufen?«, fragte Kovac.

 »Alle Einheiten erhielten die Meldung, Karl Dahl sei gesichtet worden, und zwar nicht weit von Scotts Haus.«

 »Und die beiden Streifenpolizisten sind ebenfalls dieser Meldung nachgegangen«, sagte Kovac.

 »Die sich als falscher Alarm erwies. Aber bei dem Versuch, den Verdächtigen zu stellen, gab es einen Unfall, der Streifenwagen ist mit einem Minivan zusammengestoßen …«

 »Und die beiden sind immer noch dabei, den Unfallhergang zu schildern und Formulare auszufüllen«, sagte Kovac.

 »Einer der beiden Officer kam dabei ums Leben«, sagte Da-wes nüchtern.

 »O nein«, sagte Kovac. Auch das ging auf Dahls Konto, dachte er – noch ein Mensch, für dessen Tod dieses Schwein verantwortlich ist.

 »In der Zwischenzeit blieb Scotts Haus unbewacht«, fuhr Dawes fort. »Als ich davon erfuhr, bin ich selbst hingefahren, da war es bereits dunkel. Im Erdgeschoss brannte Licht. Wenn Dempsey nicht diesen Fehler gemacht hätte, säße Scott immer noch an einen Stuhl gefesselt da.«

 »Er lebt?«

 »Ja«, sagte Dawes und ging ihm voran den Gang entlang.

 »Dempsey hatte nicht die Absicht, ihn umzubringen. Wie es aussieht, wollte er bloß eine Botschaft loswerden.«

 Sie betraten den Raum, in dem man Kenny Scott untergebracht hatte, und Kovac zuckte zurück, als ihm der Geruch von verbranntem Fleisch in die Nase stieg.

 Kenny Scott lag mit einem Infusionsschlauch im Arm auf dem Bett. Hände und Füße waren dick angeschwollen. Seine Gelenke zeigten tiefe Spuren von Fesseln. Aber die schlimmste Verletzung, die Stan Dempsey dem Anwalt von Karl Dahl zugefügt hatte, war ihm buchstäblich in die Stirn gebrannt.

 Ein Wort: SCHULDIG.

 37

 Obwohl sie eine Schlaftablette genommen hatte, um die Schmerzen zu betäuben und etwas Ruhe zu finden, schlief Carey unruhig, wachte immer wieder auf, warf sich von einer Seite auf die andere. Das Schlafmittel schien nicht bis in ihr Unterbewusstsein vorzudringen. Es konnte die verstörenden Bilder nicht auslöschen, nicht die dunklen Träume, die sie wie ein Gewittersturm überrollten. Schreckliche Träume, in denen sie verfolgt wurde, gefesselt war, ausgeliefert.

 Andererseits hielt das Medikament sie aber auch in einem Dämmerzustand fest, in den Albträumen, die so real zu sein schienen. Ihr Herz schlug rasend, so als wäre in ihrem Brustkorb ein kleiner Vogel gefangen und versuchte verzweifelt, sich zu befreien.

 Sie wurde im Dunkeln von einem Mann verfolgt. Sie lief, so schnell sie konnte, aber ihre Beine versagten ihr immer wieder den Dienst. Sie wurde langsamer. Er holte auf. Sie konnte sein Keuchen hören.

 Als seine Hand ihren Arm packte, schrie sie, versuchte sich loszureißen, aber es gelang ihr nicht. Er zog sie an sich, und es war, als zöge er sie in eine andere Dimension.

 Und dann merkte sie, dass er das tatsächlich tat.

 Sie wurde aus ihrem Albtraum gerissen und in ihre entsetzliche Wirklichkeit geschleudert.

 Um sich tretend und schlagend, versuchte Carey sich zu befreien und auf die andere Seite des Betts zu rollen. Aber die Laken hatten sich um ihre Beine gewickelt, sie konnte sich nicht davon befreien. Sie versuchte zu schreien, aber kein Laut drang über ihre Lippen.

 Dann griffen zwei Hände nach ihr und zerrten sie zurück. Sie konnte nichts tun, um sich dagegen zu wehren.

 Tränen strömten ihr übers Gesicht, aus ihrer Kehle stiegen leise Schluchzer, zittrig vor Entsetzen.

 Ein Unterarm legte sich über ihren Hals und schnürte ihr die Luft ab. Sie trat um sich. Versuchte, ihre Fingernägel in den Arm zu graben, der ihr die Kehle zudrückte, aber der Hemdsärmel, der ihn bedeckte, verhinderte, dass sie etwas ausrichten konnte. Sie war ausgeliefert, wehrlos ausgeliefert.

 Panik stieg in ihr auf, und sie würgte, rang vergeblich um Luft. Vor ihren Augen begann alles zu verschwimmen. Sie dachte an Lucy. Dann wurde alles um sie herum schwarz.

 38

 Kovac wachte von dem Hämmern in seinem Kopf auf. Das dachte er zumindest.

 Er erinnerte sich schwach daran, dass er das schon einmal gedacht hatte. Er hatte vielleicht fünf, sechs Stunden geschlafen, und sein Körper sagte ihm, dass das nicht genug war.

 Das Hämmern hörte nicht auf.

 »Paracetamol«, murmelte er und versuchte, den Schlaf ganz abzuschütteln.

 Es bedurfte all seiner Willenskraft, um sich aufzusetzen und die Beine über die Bettkante zu schwingen. Er schaffte es kaum, die Augen zu öffnen, um auf die Uhr zu sehen. Viertel nach acht.

 Das Hämmern hielt an.

 Kovac ging zu dem Stuhl am Fußende seines Betts, streifte eine zerknitterte Hose und ein ebenso zerknittertes Hemd über und ging nach unten. Er schlüpfte in ein Paar Schuhe, die er neben der Tür hatte stehen lassen, und trat nach draußen.

 Ein weiterer strahlend blauer Herbsthimmel begrüßte ihn mit unangemessener Fröhlichkeit. Mit halb geschlossenen Augen schlurfte Kovac hinüber in den Garten seines Nachbarn. Der beäugte ihn mit dem Hammer in der Hand argwöhnisch von seinem luftigen Sitz auf dem Dach.

 »He«, rief der alte Mann zu ihm hinunter. »Was tun Sie da?«

 Kovac gab keine Antwort. Er ging direkt zu der Aluminiumleiter, die seitlich am Haus lehnte, zog das Ding weg, kippte es um und ließ es auf den Rasen fallen. Eichhörnchen stoben in alle Richtungen davon. Kovac machte auf dem Absatz kehrt und ging zu seinem Haus zurück.

 Der alte Mann schrie Zeter und Mordio. »Kommen Sie zurück! Kommen Sie sofort zurück und stellen Sie die Leiter wieder hin!«

 Ohne ihn zu beachten, ging Kovac zurück ins Haus, machte Kaffee und nahm eine Tasse mit nach oben. Er ging ins Bad, pinkelte, nahm eine lange heiße Dusche, rasierte sich, putzte Zähne und klebte ein frisches Nikotinpflaster auf seinen Arm.

 Als er wieder ins Schlafzimmer kam, brüllte der alte Mann immer noch. Sein knallrotes Gesicht passte gut zu dem Rot seines karierten Flanellhemdes.

 Kovac öffnete das Fenster. »Sie wollen, dass ich die Leiter wieder hinstelle?«

 »Das will ich Ihnen verdammt noch mal geraten haben!«

 »Dies ist wohl kaum der richtige Zeitpunkt, mit mir zu streiten«, sagte Kovac. »Passen Sie auf, sonst trifft Sie noch der Schlag und Sie sterben da oben. Nicht, dass ich eine Träne darüber vergießen würde.«

 Der alte Mann spuckte weiter Gift und Galle und warf mit Schimpfnamen um sich.

 Kovac wartete, bis er seine Tirade beendet hatte.

 »Ich stelle die Leiter wieder hin«, sagte er. »Aber wenn Sie morgen früh wieder aufs Dach klettern, während ich noch schlafe, dann komme ich und nehme sie wieder weg und überlasse Sie Ihrem Schicksal. Sie meinen, bloß weil Sie sogar zum Sterben zu böse sind, müssten Sie allen anderen das Leben zur Hölle machen, wie?«

 Der alte Mann sah ihn wütend an.

 Kovac ging zu seinem Schrank und zog sich an. Die Sonderkommission traf sich um neun zu einer Besprechung. Er wollte vorher noch kurz bei Carey vorbeischauen, um sich zu erkundigen, wie es ihr ging.

 Nebenan mühte er sich mit der sperrigen Leiter ab, um sie wieder aufzustellen. Flink wie ein Affe kletterte der alte Mann herunter und baute sich vor ihm auf.

 »Ich zeige Sie an!«

 Kovac ließ ihn einfach stehen. Der Wetterbericht kündigte für den Nachmittag Gewitter an. Vielleicht würde ein Blitz den alten Knacker treffen und ihn frittieren, während er bunte Lämpchen an seiner Fernsehantenne befestigte.

 Der Mensch hofft, solange er lebt …

 Bei den Moores schien alles ruhig zu sein. Die Medienleute hatten ihre Zelte am Samstag abgebrochen, als ihnen klar geworden war, dass sie hier nichts Interessantes in Erfahrung bringen würden. Mittlerweile hatten sie sich wahrscheinlich vor dem Haus von Kenny Scott versammelt. Das nächste Opfer, bitte.

 Kovac ging zu dem Streifenwagen, der am Straßenrand stand.

 »Irgendetwas, das ich wissen sollte?«

 Der Polizist hinter dem Lenkrad schüttelte den Kopf. »Nein, nichts. Nachdem Sie dem Ehemann hinterhergefahren sind, ist laut Aussage der Kollegen von der Nachtschicht nichts weiter passiert, als dass das Kindermädchen zur Videothek gefahren und wieder zurückgekommen ist. Vor einer Weile ist sie wieder weggefahren. Hat uns zugewinkt. Sie wollte zu Starbucks.«

 Kovac gähnte, richtete sich auf und ging zur Eingangstür. Er läutete und wartete. Für einen Sonntagmorgen war es immer noch ziemlich früh. Nach der Nacht, die hinter ihr lag, schlief Carey vermutlich noch.

 Er läutete noch einmal und wartete.

 Aus dem Haus drang nicht das leiseste Geräusch. Kein Radio oder Fernseher. Keine Stimmen.

 Er läutete ein drittes Mal. Ein viertes Mal.

 Der Polizist in ihm meldete sich. Irgendetwas stimmte da nicht.

 Er zog sein Handy hervor und wählte die Nummer der Moores.

 Es läutete und läutete, und dann schaltete sich schließlich der Anrufbeantworter ein.

 Er wählte Careys Handynummer. Nur die Mailbox.

 Kovac ging ums Haus herum, blickte durch jedes Fenster auf der Suche nach irgendeinem Zeichen von Leben, oder Tod. Er überprüfte die Türen. Alle verschlossen.

 Sein Herz begann, schneller zu schlagen.

 Er ging wieder zurück zum Vordereingang und gab den Streifenpolizisten ein Zeichen.

 Es sah so aus, als käme man durch die Seitentür zur Garage am leichtesten ins Haus. Die beiden Polizisten bogen um die Ecke. Kovac sah den größeren der beiden an, einen kräftigen Kerl Anfang zwanzig.

 »Treten Sie sie ein.«

 »Brauchen wir dafür nicht einen Gerichtsbeschluss?«, fragte der Junge.

 »Es handelt sich um einen Notfall«, sagte Kovac. »Machen Sie schon!«

 Der Officer trat einmal, zweimal gegen die Tür. Beim dritten Mal splitterte der Rahmen, und die Tür schwang mitsamt dem herunterbaumelnden Schloss nach innen auf.

 Die Alarmanlage begann zu schrillen.

 Die Tür zum Waschraum war offen. Kovac ging durch die Küche und begann zu rufen.

 »Carey? Richterin Moore? Ist da jemand?«

 Stille.

 Kovac zog seine Pistole und ging durch die Räume im Erdgeschoss, rief, sah sich um, ohne etwas zu entdecken.

 Sein Magen krampfte sich zusammen, als er die Treppe hinaufging.

 »Carey? Richterin Moore?«

 Er klopfte an die Tür zum Zimmer des Kindermädchens. Keine Antwort. Er stieß die Tür auf. Niemand da. Das Bett war nicht gemacht. Er sah im Schrank nach. Nichts.

 »Carey! Anka!«, rief er.

 Die beiden Streifenpolizisten standen auf dem oberen Treppenabsatz. Kovac rannte an ihnen vorbei zu Careys Schlafzimmer. Die Tür stand offen, auf dem Bett lag die blanke Matratze, das Bettzeug fehlte. Carey war weg.

 »Sehen Sie im Keller nach«, rief er den beiden Polizisten zu.

 Er dachte an Kenny Scott, den man an einen Stuhl gefesselt hatte, dem das Wort SCHULDIG in die Stirn gebrannt worden war. Er dachte an die Familie Haas, an die beiden Kinder, die im Keller aufgehängt worden waren.

 Lucy.

 O Gott.

 Ein Gefühl stieg in ihm auf, so ungewohnt, dass er einen Augenblick brauchte, bis er es erkannte.

 Panik.

 Die kleine aufgemalte Fee an Lucys Zimmertür lächelte ihn an. Ihm schoss durch den Kopf, was Stan Dempsey auf dem Video gesagt hatte.

 Ich frage mich, was sie empfinden würde, wenn ihre Tochter vergewaltigt, gequält und wie ein geschlachtetes Lamm aufgehängt werden würde.

 Kovac hatte das Gefühl, sich übergeben zu müssen. Auf das Schlimmste gefasst, stieß er die Tür auf.

 Lucys Bett war leer, das Bettzeug zerwühlt. Kein Blut. Das registrierte er als Erstes. Es war kein Blut zu sehen. Keine Leiche.

 »Lucy?«, rief er. »Lucy, bist du hier? Ich bin's, Detective Sam.«

 Er ging zum Schrank und öffnete die Tür. Nichts.

 Er ließ sich auf alle viere nieder, hob den Bettüberwurf an und sah unter das Bett. Der Anblick des kleinen Mädchens schnitt ihm ins Herz. Sie zitterte am ganzen Leib, und die Tränen liefen ihr übers Gesicht. Stumm starrte sie ihn an.

 »Komm, meine Kleine«, sagte Kovac sanft. »Du kannst jetzt rauskommen. Du bist in Sicherheit. Ich lass nicht zu, dass dir was geschieht.«

 Langsam kroch sie auf ihn zu, jetzt weinte sie laut, schluchzte, schniefte. Kovac streckte die Hand aus, um ihr zu helfen, und sie klammerte sich mit ihrer kleinen Hand an seine Finger, als hinge ihr Leben davon ab.

 Nachdem er sie unter dem Bett hervorgezogen hatte, warf sie sich in seine Arme, drückte ihren kleinen zitternden Körper an ihn, schlang ihre Arme um seinen Hals und fragte schluchzend: »Wo ist meine Mommy?«

 Kovac presste sie stumm an sich und dachte: Ich wollte, ich wüsste es.

 39

 Carey hatte keine Ahnung, wie lange ihre Bewusstlosigkeit angedauert hatte. Schicht für Schicht tauchte sie daraus auf, nahm als Erstes wahr, dass sie atmete, bewegte einen Arm, ein Bein. Dennoch konnte sie ebenso gut tot sein. Sie lag zusammengekrümmt da, benommen, ohne Orientierung. Dann öffnete sie die Augen und sah nichts außer Dunkelheit.

 Panik erfasste sie.

 War sie blind?

 Sie hob die Hände ans Gesicht, um festzustellen, ob man ihr die Augen verbunden hatte – ungeachtet der Tatsache, dass sie wusste, es war nicht so.

 Ihr Herz raste. Ihr Atem ging viel zu schnell und zu flach. Sie hatte das Gefühl, keine Luft zu bekommen.

 Blankes Entsetzen ergriff Besitz von ihr.

 Tastend streckte sie die Arme aus und stieß gegen etwas Hartes. Sie versuchte, auch ihre Beine auszustrecken, aber dafür war nicht genug Platz.

 Sie drehte sich auf den Rücken und versuchte es noch einmal, mit demselben Ergebnis.

 Ein Sarg, sie musste in einem Sarg liegen.

 Erinnerungen an irgendwelche Horrorgeschichten schossen ihr durch den Kopf. Geschichten über Menschen, die man lebendig begraben hatte.

 Als Staatsanwältin hatte sie einmal mit einem Fall zu tun gehabt, bei dem eine vermeintlich tote Frau verscharrt worden war. Sie wies mehrere Stichwunden auf, aber bei der Autopsie stellte der Gerichtsmediziner Tod durch Ersticken fest. Die Frau hatte Dreck eingeatmet. Mund und Nase waren voll frisch umgegrabener Erde gewesen.

 Carey versuchte verzweifelt, den Deckel von ihrem Sarg zu heben. Er gab keinen Zentimeter nach.

 Sie rief um Hilfe, der Schrei hallte in ihren Ohren wider, schien aber nicht aus ihrem engen dunklen Gefängnis nach draußen zu dringen. Trotzdem schrie sie immer wieder, bis sie heiser war.

 Niemand kam.

 Tränen liefen ihr aus den Augenwinkeln in die Haare, als sie wieder still auf dem Rücken lag, überlegte, wartete. Die Zeit verlor jegliche Bedeutung.

 Hin und wieder trat sie gegen den Deckel ihres Gefängnisses. Als sie merkte, wie ihr Mund langsam trocken wurde, hörte sie auf zu schreien.

 Die Angst fühlte sich wie ein in ihrem Inneren eingesperrtes wildes Tier an, das zu fliehen versuchte.

 Sie konnte nicht atmen.

 Sie fühlte sich einer Ohnmacht nahe.

 Falls sie nicht schon tot war, würde sie es bald sein.

 Lucy.

 Sie musste an Lucy denken.

 War sie auch hier? Hatte der Entführer auch ihre Tochter gekidnappt?

 Carey fiel ein, was Kovac ihr gesagt hatte. Über Stan Dempsey. Was er auf dem Video gesagt hatte.

 Ich frage mich, was sie empfinden würde, wenn ihre Tochter vergewaltigt, gequält und wie ein geschlachtetes Lamm aufgehängt werden würde.

 Careys Augen füllten sich erneut mit Tränen. Bei der Vorstellung, dass jemand Lucy wehtun könnte, sie quälen könnte, sie wie ein wehrloses Tier aufhängen könnte, krampfte sich ihr Magen zusammen, schien ihr das Herz aus dem Leib gerissen zu werden.

 Sie hatte die Fotos von den Haas-Morden gesehen. Sie war genauso entsetzt gewesen wie alle anderen – sogar noch mehr, wenn sie daran dachte, dass sie selbst ein Kind hatte und dass die Entscheidung über das Schicksal des Mannes, dem man dieses Verbrechen zur Last legte, in ihrem Gerichtssaal gefällt wurde.

 War es das, was auf sie wartete, auf ihre Tochter? So zu sterben wie Marlene Haas und ihre Pflegekinder? Oder war Lucy bereits umgebracht worden? Lag sie mit durchgeschnittener Kehle zu Hause in ihrem Bett, weil der Entführer verhindern wollte, dass sie ihn identifizierte?

 Und was war mit Anka? Eine völlig Unbeteiligte in dem Drama, in das Carey unversehens verwickelt worden war. Was immer jemand auch gegen sie haben mochte, der Gedanke, dass einer der wenigen vertrauenswürdigen Menschen, die sie kannte, für ihre vermeintlichen Sünden bezahlen musste, war unerträglich.

 Die Stimme des Anrufers vom letzten Freitagabend hallte in ihrem Kopf wider: Ich krieg dich noch, Miststück!

 Die Stimme eines Mannes.

 Stan Dempseys Stimme. Oder die von Wayne Haas. Oder die von einem der Tausende von Menschen, die wütend auf sie waren, weil sie das Vorstrafenregister von Karl Dahl in der Beweisaufnahme nicht zugelassen hatte.

 Oder die Stimme eines Mannes, der dank ihres Ehemanns um fünfundzwanzigtausend Dollar reicher war.

 Das Geräusch einer zuschlagenden Tür riss sie aus ihren Überlegungen. Jemand, der ihr zu Hilfe kam? Oder ihr Entführer?

 »Hilfe!«, schrie sie. »Helfen Sie mir!«

 Eine zweite Tür wurde zugeschlagen, näher diesmal. Ihr Gefängnis wippte auf und ab, und ein Motor wurde angelassen.

 Sie befand sich im Kofferraum eines Wagens, und dieser Wagen setzte sich jetzt in Bewegung.

 Wer auch immer hinter dem Lenkrad dieses Wagens saß, hatte wahrscheinlich vor, sie zu töten. Sie musste alles in ihrer Macht Stehende tun, um das zu verhindern.

 Sie musste sich etwas einfallen lassen.

 Sie musste sich konzentrieren.

 Sie musste am Leben bleiben.

 40

 »Wie zum Teufel konnte das passieren?«, brüllte Kovac die beiden Polizisten an. Sie standen im Arbeitszimmer der Moores, wo sie den Leuten von der Spurensicherung nicht im Weg waren.

 Kovac blickte von einem der Männer zum anderen.

 »Ich weiß es nicht«, sagte MacGowan, der ältere. »Wir haben niemanden in das Haus gehen sehen. Genauso wenig wie die Kollegen von der Nachtschicht. Wir sind alle halbe Stunde das Grundstück abgegangen. Es war alles ruhig.«

 Kovac presste die Hände an den Kopf, als fürchtete er, er könnte zerspringen, entfernte sich ein paar Schritte von ihnen, drehte sich um und kam wieder zurück. »Sie haben gesagt, dass Sie gesehen haben, wie das Kindermädchen weggefahren ist.«

 »Sie winkte uns aus dem Autofenster zu und rief ›Starbucks‹«, sagte Bloom, der jüngere. »Es war das Kindermädchen. Was hätten wir denn tun sollen?«

 »Sind Sie sicher, dass sie es war?«

 »Eine blonde Frau in einem Saab.«

 »Sie haben sie nicht angehalten«, sagte Kovac.

 »Warum denn?«, gab MacGowan gleichermaßen gereizt und trotzig zurück. »Sie ist keine Fremde – gehört zur Familie. Niemand hat uns gesagt, dass wir die Familie kontrollieren sollen. Hören Sie auf, uns anzuschnauzen, Kovac. Bloß weil Sie einen Anzug tragen, brauchen Sie nicht zu denken, Sie wären der liebe Gott höchstpersönlich …«

 »Halten Sie die Klappe, MacGowan!«, brüllte Kovac. »Sie haben die Richterin aus den Augen verloren. Sie haben irgendeinen Verbrecher mit der Frau, die Sie beschützen sollten, hier rausmarschieren lassen! Wenn das alles vorbei ist, werden Sie wieder den Verkehr regeln!«

 »Meine Herren?« Lieutenant Dawes betrat den Raum. Ihre Stimme klang ruhig und bildete einen solchen Kontrast zu Kovacs Gebrüll, dass ihr sofort alle ihre Aufmerksamkeit zuwandten. »Officers, bitte warten Sie draußen. Mit Ihnen rede ich später.«

 Bloom war schneller weg, als man schauen konnte. Mac-Gowan zögerte und sah Kovac finster an.

 Kovac schüttelte den Kopf. »Gehen Sie schon mal Ihren Bleistift spitzen, Arschloch. Sie werden Falschparker aufschreiben, bis Sie ins Grab steigen.«

 MacGowan machte eine wütende Geste und ging.

 »Detective Kovac?«, sagte Dawes.

 Kovac schäumte immer noch vor Wut. »Ich fasse es einfach nicht.«

 »Sam, reißen Sie sich zusammen.« Dawes stellte sich ihm in den Weg und zwang ihn, stehen zu bleiben.

 Als er weitersprach, senkte er seine Stimme wenigstens so weit, dass er nicht mehr brüllte. »Wie zum Teufel konnte das passieren? Hier war rund um die Uhr eine Streife postiert.

 Das Haus war gesichert wie eine Festung. Und dann fährt irgendjemand einfach mit Carey Moore weg? Soll das ein Witz sein?«

 »Ich denke nicht, dass jemand darüber lacht«, sagte Dawes. »Und wir sollten uns alle schon mal auf den Anschiss gefasst machen, den wir von oben kriegen werden. Ich habe bereits einen Anruf des stellvertretenden Polizeichefs Harding bekommen. Draußen wartet die Meute von der Presse. In der Zwischenzeit sollten wir uns zusammenreißen und herausfinden, was hier wirklich passiert ist.«

 Kovac rieb sich seufzend mit den Händen übers Gesicht und versuchte sich zu beruhigen.

 »Ich war gestern Abend bis neun hier.«

 »Warum?«

 Er sah weg, sah sie wieder an, verlegen. »Sie hat mir gesagt, dass sie die Absicht hatte, ihren Mann um die Scheidung zu bitten. Ich wollte in der Nähe sein für den Fall, dass er ausrastet.«

 Dawes zog die Augenbrauen hoch. »Wie ritterlich von Ihnen.«

 »Der Kerl ist ein Schwein, führt ein Doppelleben«, erklärte Kovac mit finsterer Miene. »Ich wollte kein Risiko eingehen.«

 »Wohin sind Sie von hier aus?«

 »Ich bin dem Ehemann gefolgt.«

 »Dafür hatten wir zwei unserer Leute abgestellt.«

 »Ich wollte ihn ein bisschen nervös machen«, sagte Kovac. »Er hat eine Wohnung in Edina, in der seine Freundin wohnt.«

 »Ich habe bereits mit den Polizisten gesprochen, die gestern Nacht hier waren«, sagte Dawes. »Sie haben gesagt, dass das Kindermädchen gegen halb elf weggefahren ist, sie wollte zur Videothek.«

 »Hat sie ihnen das ausdrücklich gesagt?«

 »Ja. Sie fuhr aus der Einfahrt, hielt neben ihrem Wagen an, ließ das Fenster herunter und sagte ihnen, was sie vorhatte.«

 »Haben sie mit ihr gesprochen, als sie zurückkam?«

 »Nein, sie drehten gerade ihre Runde.«

 »Die beiden Schwachköpfe da draußen sagen, sie hätte heute Morgen gegen sieben das Haus verlassen, ihnen ›Starbucks‹ zugerufen und wäre weggefahren.«

 »Wie nahe waren sie an ihr dran?«

 »Keine Ahnung.«

 »Ist sie an ihnen vorbeigefahren oder in die andere Richtung?«

 »Keine Ahnung.«

 »Glauben Sie, das Kindermädchen könnte es getan haben?«, fragte Dawes.

 Kovac dachte einen Augenblick darüber nach. »Ich würde sagen nein. Sie scheint der Familie verbunden zu sein. Aber sie nimmt David Moore sehr in Schutz. Es gefiel ihr gar nicht, als ich angedeutet habe, dass er für den Überfall auf seine Frau verantwortlich sein könnte. Sie wirkten ein bisschen zu vertraut, als sie gestern vom Frühstück zurückkamen. Ich habe sie geradeheraus gefragt, ob sie was mit ihm hat.«

 »Und?«

 »Sie hat es abgestritten, aber sie konnte mich dabei nicht ansehen.«

 »Glauben Sie, dass sie es getan haben könnte?«, fragte Da-wes noch mal.

 Er versuchte sich vorzustellen, wie Anka Carey überwältigte. Sie war eine kräftige und offensichtlich durchtrainierte junge Frau. Größer als Carey. Und Carey war körperlich momentan nicht in der Verfassung, sich gegen jemanden zur Wehr zu setzen.

 »Ob sie körperlich dazu in der Lage wäre? Wahrscheinlich. Sie ist jung, sieht kräftig aus. Sie ist größer als Carey. Carey ist außerdem noch angeschlagen«, sagte er. »Und wenn das Mädchen eine Waffe hatte …«

 »Oder wenn sie gar nicht mit ihrem Opfer kämpfen musste«, sagte Dawes.

 Kovac wusste, worauf sie hinauswollte. Falls Carey bereits tot gewesen war, hätte Anka nur mit der Leiche ihrer Arbeitgeberin zu kämpfen gehabt. Sie hätte nicht besonders rücksichtsvoll vorgehen müssen. Sie hätte die Leiche über die Treppe ziehen und durch Diele und Küche in die Garage schleifen können.

 Kovac rief den Leiter der Spurensicherung zu sich und wies ihn an, die Treppe auf Haare, Blut und Gewebe zu untersuchen.

 »Ich habe kein Blut gesehen«, sagte er zu Dawes. »Aber sie könnte danach sauber gemacht haben.«

 »Wir wissen nicht, ob sie Hilfe hatte«, sagte Dawes. »Als sie vergangene Nacht weggefahren ist, hätte sie nicht nur einen Film und Popcorn, sondern auch einen Komplizen holen können.«

 Kovac lehnte sich an David Moores Schreibtisch, verschränkte die Arme und dachte nach.

 »Falls sie einen Komplizen hatte, was für einen Grund gab es dann für sie, heute Morgen das Haus zu verlassen?«, fragte er. »Es wäre sinnvoller gewesen, hierzubleiben und das Opfer zu spielen.«

 »Nicht jeder ist so schlau und verschlagen wie Sie.«

 »Diese Gabe ist mir in die Wiege gelegt worden.«

 »Und abgesehen von dem Kindermädchen?«

 »Alle Türen waren verschlossen«, sagte Kovac. »Die Alarmanlage war eingeschaltet. Aber wenn Moore jemanden hergeschickt hat, um die Sache zu erledigen, hat er ihm natürlich den Code mitgeteilt.«

 Er dachte kurz darüber nach. »Es ist ganz schön kaltblütig, jemanden zu kidnappen, wenn einem die Polizei im Nacken sitzt. Moore hat so etwas nicht drauf, das steht fest. Er hat sich beinahe in die Hosen gemacht, als ich ihn mir vergangene Nacht ein bisschen vorgeknöpft habe.«

 »Es erfordert allerdings keine besonders starken Nerven, einen anderen damit zu beauftragen«, sagte Dawes. »Und ein Alibi hat er auch. Er hätte gestern Nacht nicht hierher zurückkommen können, ohne dass wir es mitbekommen hätten. Unsere Leute wären ihm gefolgt.«

 »Wir müssen rauskriegen, wer der geheimnisvolle Mann aus der Bar ist«, sagte Kovac. »Wenn ich allein mit Ginnie Bird reden könnte, würde ich sie dazu bringen, innerhalb von drei Sekunden den Namen auszuspucken.«

 »Stan Dempsey läuft auch immer noch frei in der Gegend herum«, sagte Dawes.

 Kovac zuckte die Achseln. »Warum sollte Stan sich das Kindermädchen schnappen? Warum sollte er sie nicht einfach knebeln und verschwinden? Das Kindermädchen hat er nicht auf dem Kieker. Es kann ihm egal sein, ob sie eine Zeugin ist. Er versucht ja gar nicht, unerkannt zu bleiben.«

 »Wo ist meine Tochter?«, hörten sie David Moore vor der Haustür brüllen.

 Kovac sah Dawes durchdringend an. »Sie haben ihn benachrichtigt?«

 »Er ist der Vater der Kleinen, Sam.«

 »Er ist ein Verdächtiger.«

 »Wir haben nichts, was ihn mit der Sache hier oder mit dem Überfall im Parkhaus in Verbindung bringt.«

 »Kate Quinn ist hier. Sie kann sich um Lucy kümmern«, sagte Kovac. »Kate hat Erfahrung mit Kindern und mit Opfern. Und sie kennt die Kleine.«

 »Das entspricht nicht den Vorschriften«, sagte Dawes sanft.

 »Scheiß auf die Vorschriften!«

 Vor der Tür fing David Moore an zu schreien. »Verdammt noch mal, Sie werden mich nicht daran hindern, mein eigenes Haus zu betreten!«

 »Tut mir leid, Sir. Es handelt sich hier um einen Tatort.«

 Dawes ging hinaus in die Diele. »Schon in Ordnung, Officer Potts. Mr. Moore, würden Sie mir bitte in Ihr Arbeitszimmer folgen?«

 Moore schob sich an dem uniformierten Polizisten vorbei und steuerte auf sie zu. »Was zum Teufel ist hier los? Wo ist meine Tochter? Ist sie verletzt?«

 »Mr. Moore, ich bin Lieutenant Dawes. Ihre Tochter ist unversehrt. Bitte beruhigen Sie sich und lassen Sie mich Ihnen erklären, was hier passiert ist, bevor Sie zu ihr gehen.«

 »Es ist mir egal, was Sie mir erklären wollen, Lieutenant«, sagte Moore. Er war hochrot im Gesicht und atmete schwer. »Ich will zu meinem Kind.«

 »Ja«, mischte Kovac sich in schroffem Ton ein. »Er ist der Vater des Jahres. Er hat sich sogar aus dem Bett seiner kleinen Nutte gequält, um seiner Tochter zu Hilfe zu eilen.«

 Dawes warf ihm einen warnenden Blick zu. »Detective …«

 Moores Gesicht färbte sich dunkelrot. »Ich will, dass ihm dieser Fall entzogen wird«, schrie er und deutete mit dem Finger auf Kovac. »Ich will, dass er wegen tätlichen Angriffs zur Verantwortung gezogen wird. Er hat mich gestoßen …«

 Kovac verdrehte die Augen. »Ich habe ihn nie angerührt.«

 Dawes stellte sich zwischen die beiden Männer und sagte zu Moore: »Kommen Sie mit, Mr. Moore. Ich bin sicher, dass sich Ihre Tochter freut, Sie zu sehen. Sie hat ein schweres Trauma erlitten.«

 »Sind Sie sicher, dass sie nicht verletzt ist?«

 »Sie ist nicht verletzt, aber sehr durcheinander. Wir wissen nicht, was sie gesehen oder gehört hat.«

 »O mein Gott«, sagte Moore leise und folgte Dawes.

 Kovac ging den beiden mit ein paar Schritten Abstand hinterher. David Moore hatte sich mit keinem Wort danach erkundigt, was passiert war. Er hatte sich nicht im Geringsten dafür interessiert, was mit seiner Frau war.

 Lucy hatte sich auf Kate Quinns Schoß zusammengerollt. Kate hielt sie in den Armen und wiegte sie sanft hin und her.

 Bevor Kate eingetroffen war, hatte sich Lucy wie eine Ertrinkende an Kovac geklammert und sich auch geweigert, ihn loszulassen, als der Notarzt sie auf Verletzungen untersuchen wollte. Sie hatte ihr Gesicht an seinen Hals gepresst und geschluchzt. Es hatte ihn überrascht, wie schwer es ihm gefallen war, sie Kates Obhut zu überlassen. Er fühlte sich verpflichtet, sie zu beschützen, ihr das Gefühl zu vermitteln, dass sie in Sicherheit war.

 Jetzt stürzte Moore auf sie zu. »Lucy!«

 Er ließ sich auf die Knie nieder, als Lucy von Kates Schoß kletterte und sich in seine Arme warf, wobei sie erneut heftig zu schluchzen begann.

 Kate erhob sich vom Sofa. Sie war knapp ein Meter fünfundsiebzig groß, hatte fantastische Beine und eine üppige rote Mähne. Kovac kannte sie seit Jahren und hatte insgeheim eine Schwäche für sie. Es gab kaum jemanden, der so offen und ehrlich war wie Kate. Sie sah David Moore an, als sei er ein ekliges Insekt.

 »Sie hatte sich gerade einigermaßen beruhigt«, sagte sie.

 »Hat sie irgendwas darüber gesagt, was passiert ist?«, fragte Kovac.

 Kate schüttelte den Kopf, während sie mit verschränkten Armen auf ihn zutrat. Kovac kannte den Ausdruck auf ihrem Gesicht. Sie war wütend. Er fragte sich, wie viel Carey ihr über die Probleme in ihrer Ehe anvertraut hatte.

 »Sie hat kein Wort gesagt«, erwiderte Kate leise. »Ich glaube auch nicht, dass sie in nächster Zeit darüber redet.«

 »Meinst du, dass sie die Entführung mitbekommen hat?«

 »Zum Teil sicherlich. Sie hat furchtbare Angst. Sie ist jedenfalls nicht einfach nur aufgewacht und hat festgestellt, dass niemand zu Hause ist.«

 »Wir müssen herausfinden, was sie weiß«, sagte Kovac. »Und ich will nicht, dass Moore in der Nähe ist, wenn wir ihr diese Fragen stellen. Um genau zu sein, will ich nicht, dass Moore überhaupt in ihrer Nähe ist.«

 »Ich auch nicht«, sagte Kate. »Aber er ist ihr Vater. Und was immer sonst David auch sein mag, darin ist er gut. Ich bin sicher, dass Lucy bei ihm bleiben will.«

 Kovac sah Dawes an. »Wie sollen wir eine Antwort aus ihr herausbekommen, wenn Moore hier ist? Er steht auf der Liste der Verdächtigen an erster Stelle.«

 »Wir dürfen ein Kind nicht befragen, wenn kein Elternteil oder Betreuer anwesend ist«, sagte Dawes stur.

 »Sollte David nicht hierbleiben, für den Fall, dass eine Lösegeldforderung eingeht?«, fragte Kate.

 »Klar«, sagte Kovac.

 Sie nickte und ging zu Moore, der seine weinende Tochter in den Armen hielt und hin und her wiegte. Sie kniete sich neben ihn und sagte leise: »David, hier wird es heute den ganzen Tag wie im Irrenhaus zugehen, vielleicht sogar noch länger. Ich weiß, dass dich die Polizei hier braucht, falls die Entführer anrufen. Was hältst du davon, wenn ich Lucy mit zu mir nehme? Bei uns ist sie in einer sicheren, vertrauten Umgebung. Vielleicht kommt sie sogar ein bisschen zur Ruhe.«

 Kovac sah Dawes mit schief gelegtem Kopf an. »So kann man's auch machen.«

 »Wie denn noch?«

 »Ihm in den Arsch treten.«

 41

 »Er hat sich mit keinem Wort nach seiner Frau erkundigt«, maulte Kovac. »Er konnte nicht wissen, ob sie nicht im Keller ist, ausgehöhlt wie ein Kürbis an Halloween. Wenn er unschuldig wäre, würde er dann nicht wenigstens ein bisschen Besorgnis zu erkennen geben?«

 »Unschuldig?«, sagte Liska. »Wie wär's einfach nur mit anständig?«

 »Wie wär's mit menschlich?«, gab Kovac zurück.

 Die Sonderkommission hatte sich im Esszimmer der Moores versammelt, die jüngsten Geschehnisse hatten einen Standortwechsel mit sich gebracht. Da Dawes und Kovac sich bereits am Tatort befunden hatten, um sich um das Chaos zu kümmern, war es als das Einfachste erschienen, wenn der Rest des Teams zu ihnen kam.

 Der Raum war nicht im Entferntesten mit der Kommandozentrale im Präsidium zu vergleichen. Statt des billigen Teppichbodens, weißer Wände und langer Tische, die unter Aktendeckeln und Aufzeichnungen verschwanden, Antiquitäten, Mahagoni, Porzellan, Kristall. Es sah hier aus wie auf einem Foto in einer Zeitschrift für Wohndekor. Offenbar benutzte die Familie diesen Raum nur selten.

 David Moore saß zusammen mit einem Abhörspezialisten auf der anderen Seite des Hauses im Arbeitszimmer und wartete auf den Anruf der Entführer, mit dem niemand wirklich rechnete.

 Lieutenant Dawes sah Kovac warnend an. »Reißen Sie sich am Riemen, Detective.«

 »Was denn?«, gab Kovac barsch zurück, während er an einem Ende des Tisches auf und ab ging. »Er ist ein Verdächtiger, auch wenn wir wissen, wo er sich letzte Nacht aufgehalten hat. Er kann von Belästigung faseln, so lange er will. Das ändert nichts an der Tatsache, dass bei einer Entführung die Ermittlungen immer in zwei Richtungen geführt werden: innerhalb der Familie und außerhalb der Familie.«

 »Ich weiß, wie man eine Ermittlung führt«, sagte Dawes. »Aber Sie werden nicht derjenige sein, der ihn unter Druck setzt.«

 »Warum nicht?«, fragte Kovac. »Ich bin derjenige, der ihm von Anfang an auf die Zehen gestiegen ist. Ich habe ihn sowieso schon ziemlich aus dem Gleichgewicht gebracht. Es braucht nicht mehr viel, um ihm den Rest zu geben. Wenn er die Beherrschung verliert, verrät er sich vielleicht. Er ist nicht schlau genug, um einen kühlen Kopf zu bewahren.«

 »Du auch nicht«, sagte Liska und rief damit allgemeines Gelächter am Tisch hervor.

 »Er war schlau genug, um unter den Augen einer der härtesten Staatsanwältinnen, die ich jemals kennen gelernt habe, ein Doppelleben zu führen«, sagte Chris Logan.

 Logan war zum Team gestoßen, um den Detectives bei der Beschaffung von Gerichtsbeschlüssen zu helfen oder sie anderweitig zu unterstützen. Er wirkte ebenso angespannt wie Kovac. Er hatte seine Krawatte gelockert und seinen Hemdkragen aufgeknöpft. Und er ging ebenfalls auf und ab.

 »Lassen Sie mich das übernehmen«, fuhr Logan fort. »Er wird glauben, dass wir einen Schritt weitergegangen sind und die Staatsanwaltschaft eingeschaltet haben. Lassen Sie mich und Kovac gemeinsam mit ihm reden.«

 Dawes seufzte. »Er ist nicht verhaftet. Seien Sie also vorsichtig damit, welche Fragen Sie ihm stellen und wie.«

 Logan zog eine Augenbraue in die Höhe. »Das ist doch normalerweise mein Text.«

 »Kriegen wir einen Gerichtsbeschluss?«, fragte Kovac. »Ich will mir seine Konten ansehen. Und ich will dieses Arbeitszimmer und die Wohnung der Freundin durchsuchen.«

 »Haben wir nicht unseren seltsamen kleinen Kollegen vergessen, der durch die Gegend rennt und seine persönliche Version von Der einsame Rächer in Szene setzt?«, fragte Tippen trocken. »Unser guter Freund Stan hat seine Absichten immerhin auf Video verkündet.«

 »Aber wie sollte Dempsey ins Haus kommen?«, frage Elwood. »Wie sollte er die Alarmanlage umgehen?«

 »Und wann hat er sich in eine blonde Frau verwandelt?«, fragte Liska. »So jemand ist nämlich heute Morgen von hier weggefahren: eine blonde Frau.«

 »Selbst mit Perücke, selbst aus der Entfernung kann niemand Stan Dempsey mit einer Frau verwechseln«, sagte Dawes.

 »Also gehen wir jetzt wieder davon aus, dass es das Kindermädchen war, das heute Morgen von hier weggefahren ist?«, fragte Logan.

 »Eine blonde Frau in einem Saab«, sagte Liska.

 Kovac blieb stehen und runzelte die Stirn. »Der Kerl, der am Freitagabend im Marquette zu Moore und dessen Freundin und Ivors gestoßen ist. Der ist blond und schlank und scheint eher zarte Gesichtszüge gehabt zu haben.«

 Er wandte sich wieder an Dawes. »Haben Sie das Überwachungsvideo aus der Bar?«

 »Es liegt auf dem Revier.«

 »Aber falls es der Auftragskiller war«, sagte Liska, »wo steckt dann das Kindermädchen? Die Cops vor dem Haus haben in dem Wagen nur eine Frau gesehen.«

 »Also hat er das Kindermädchen auch mitgenommen?«, fragte Logan. »Warum?«

 »Ich behaupte immer noch, wenn das Kindermädchen etwas mit der Sache zu tun hätte, wäre es klüger für sie gewesen hierzubleiben«, sagte Kovac. »Warum Verdacht erregen?«

 »Wenn sie es allein getan hat, blieb ihr keine andere Wahl«, sagte Dawes.

 »Aber was dann?«, fragte Liska. »Wenn sie die Richterin umgebracht und die Leiche irgendwo entsorgt hat, kann sie nicht einfach wieder hier aufkreuzen und uns erzählen, dass sie die ganze Zeit über bei Starbucks gewesen ist. Dann sollte sie sich hier lieber nicht mehr blicken lassen.«

 »Vielleicht will sie das ja gar nicht«, sagte Elwood. »Sie ist Schwedin, und sie hat einen Pass. Sagen wir mal, sie beseitigt die Richterin, springt irgendwo in ein Flugzeug, und David Moore gesellt sich zu ihr, nachdem sich die ganze Aufregung gelegt hat. Nachdem er das Geld von seiner Frau eingesackt hat.«

 »Es gibt eine gute Möglichkeit, das herauszufinden«, sagte Logan. Er sah Kovac an und deutete mit dem Kopf auf die geschlossene Tür des Esszimmers.

 »Okay«, sagte Dawes. »Sie beide übernehmen Moore. Elwood, Tippen, Sie fahren zurück aufs Revier, hängen sich ans Telefon und klappern die Fluggesellschaften ab. Finden Sie heraus, ob das Mädchen irgendeinen Flug gebucht hat. Nikki, glauben Sie immer noch, dass der junge Haas und sein Freund etwas mit der Sache zu tun haben?«

 Liska zuckte die Achseln. »Ich weiß nicht. Im Parkhaus die Richterin zu überfallen ist eine Sache, aber ist Bobby Haas auch so schlau, sich eine solche Entführung auszudenken? Eher unwahrscheinlich.«

 Dawes nickte. »Und was für ein Motiv hätte er auch für eine derart riskante Unternehmung?«

 »Dass der Prozess gegen Dahl einem anderen Richter übertragen wird«, schlug Liska vor. »Jemand, der dem Prinzip ›Auge um Auge‹ folgt.«

 »Die gibt's?«, fragte Elwood erstaunt.

 »Irgendwas Neues vom Vater der toten Pflegekinder?«, fragte Dawes.

 Liska nickte. »Der Grund dafür, dass wir Ethan Pratt nicht finden konnten, ist, dass er gerade die Gastfreundschaft unserer

 Kollegen in St. Paul genießt. Eine Kneipenschlägerei.«

 »Wieder ein Fan der Dallas Cowboys?«, fragte Tippen.

 »New York Yankees.«

 »Ich bin der gleichen Meinung wie Lieutenant Dawes«, sagte Kovac ungeduldig. »Es ergibt keinen Sinn, dass der Haas-Junge ein solches Risiko eingeht. Selbst wenn er unbedingt will, dass Karl Dahl verurteilt wird.«

 »Und was ist mit Karl Dahl?«, fragte Elwood. »Ziehen wir in Betracht, dass er es war?«

 »Warum sollte er Carey – Richterin Moore etwas antun wollen?«, fragte Logan. »Sie hat zu seinen Gunsten entschieden. Und wie hätte er ins Haus kommen sollen? Warum sollte er dieses Risiko auf sich nehmen, wenn direkt vor dem Haus eine Streife steht und jeder Polizist im Großraum Minneapolis Ausschau nach ihm hält?«

 »Er ist nicht gerade ein Paradebeispiel für geistige Gesundheit und klares Denken«, erinnerte ihn Tippen. »Wer weiß, was in den Tiefen seiner Psyche vor sich geht? Warum sollte er eine Frau und zwei kleine Kinder abschlachten? Das kann ja auch keiner erklären.«

 »Ich setze nach wie vor auf den Ehemann«, sagte Kovac und ging zur Tür. »Gehen wir. Der ist bald geknackt.«

 Kovac und Logan durchquerten nebeneinander die Diele, jeder in Gedanken damit beschäftigt, sich einen Plan zurechtzulegen, wie dieses Gespräch verlaufen sollte. Als sie das Arbeitszimmer betraten, blickte David Moore, der mit einem Drink in einem der Sessel saß, auf. Es war noch nicht einmal Mittag.

 »Mit Ihnen rede ich nicht, Kovac.«

 Kovac runzelte die Stirn. »Habe ich irgendwas gesagt?«

 Moore sah Logan an und sagte: »Ich rede nicht mit ihm.«

 »Das ist Ihr gutes Recht, David«, sagte Logan gelassen und ließ sich auf der Lehne des kleinen Ledersofas nieder.

 Kovac lehnte sich an Moores Schreibtisch und verschränkte die Arme vor der Brust.

 »Brauche ich einen Anwalt?«, fragte Moore.

 »Ich wüsste nicht, warum«, sagte Logan. »Sie sind nicht verhaftet.«

 Moores Blick schoss von Logan zu Kovac und wieder zurück, wie der einer Maus, die abzuwägen versucht, welche Chance sie gegen zwei ausgewachsene Kater hat.

 »Ich habe nichts mit Careys Verschwinden zu tun«, sagte er.

 Logan ging nicht darauf ein. »Wie lange ist Ihr Kindermädchen schon bei Ihnen?«

 »Vielleicht drei Jahre.«

 »Hat sie Referenzen vorgelegt, als sie zu Ihnen kam?«

 »Natürlich.«

 »Und Sie haben bei ihren früheren Arbeitgebern angerufen und Erkundigungen über sie eingezogen?«

 »Carey hat das gemacht. Warum? Sie nehmen doch nicht etwa an, dass Anka etwas damit zu tun hat?«

 Kovac hob die Augenbrauen, als sei er erstaunt über eine derart dumme Bemerkung. »Na ja, betrachten wir einmal die Sachlage. Das Kindermädchen ist verschwunden, das Auto des Kindermädchens ist verschwunden, und Ihre Frau ist verschwunden.«

 »Das ist einfach lächerlich«, sagte Moore. »Anka würde niemals …«

 »Wie nahe steht Anka der Familie?«, fragte Logan.

 »Sie ist sehr nett. Sie liebt Lucy.«

 »Und was ist mit Ihnen?«

 »Wie, was ist mit mir?« Moore wirkte verwirrt, doch gleich darauf wich die Verwirrung Ärger. »Anka ist das Kindermädchen meiner Tochter. Weiter nichts.«

 »Sie ist hübsch«, sagte Kovac. »Jung, sexy. Sie schien Ihnen sehr … zugetan zu sein.«

 Moore sprang von seinem Sessel auf. »Das ist doch lächerlich.«

 »Tatsächlich?«, fragte Logan. »Wenn ich raufgehe und mir ihre Sachen ansehe, werde ich also keine Fotos von Ihnen finden, oder von Ihnen beiden?«

 »Woher soll ich das wissen? Ich bin nie in ihrem Zimmer gewesen.«

 »Ach, kommen Sie, Moore«, sagte Kovac. »Sie betrügen regelmäßig Ihre Frau. Sie bezahlen eine Wohnung für eine Ihrer Freundinnen – und da sollen wir Ihnen abkaufen, dass Sie bei einer knackigen jungen Schwedin nicht schwach werden?«

 »Das ist widerlich.«

 »Warum? Sie scheinen so viel moralisches Rückgrat zu haben wie ein nasser Lappen«, sagte Logan. »Warum sollten Sie nicht versuchen, das Kindermädchen flachzulegen?«

 »Jetzt reicht's!«, brüllte Moore. »Raus hier! Alle weiteren Fragen können Sie meinem Anwalt stellen.«

 »Wie Sie wollen, David«, sagte Logan ruhig. »Aber wenn Sie mir so kommen, werde ich auch nicht mehr nett zu Ihnen sein.«

 »Nett?«, stieß Moore ungläubig hervor.

 »Hey, Logan«, sagte Kovac. »Wenn er nach einem Anwalt schreit, kriege ich dann meinen Gerichtsbeschluss?«

 »Was wollen Sie, Detective?«

 »Einen Durchsuchungsbefehl für das Haus, angefangen bei dem Zimmer, in dem wir uns gerade befinden, seine Konten …«

 »Folge der Spur des Geldes«, sagte Logan.

 »Warum versuchen Sie nicht, meine Frau zu finden, statt mich hier zu schikanieren?«, fragte Moore.

 Kovac konnte sehen, dass er vor Wut kochte. Und er hatte Angst. In seinen Augen stand Panik. Er lief wie ein im Käfig gefangenes Tier auf und ab.

 »Nach dem, was ich gehört habe, wird sie nicht mehr lange Ihre Frau sein«, sagte Kovac. »Hat sie Sie nicht vor die Tür gesetzt?«

 Mit hochrotem Gesicht umrundete Moore seinen Schreibtisch und griff nach dem Telefon. Der uniformierte Kollege blickte Kovac und Logan fassungslos an. Moore benutzte das Telefon, während sie auf einen Anruf mit einer Lösegeldforderung warteten.

 »Hier ist David Moore«, sagte er. »Ich brauche einen Anwalt. Sofort.«

 42

 Kovac verließ das Arbeitszimmer und ging die Treppe hinauf; er überließ es Logan, sich weiter mit David Moore zu beschäftigen. Sobald Moore von seinem Recht auf einen Anwalt Gebrauch machte, war die Sache gelaufen. Aus Kovacs Sicht war das Gespräch damit zwecklos. Jede belastende Aussage, die Moore vielleicht machen würde – falls er so dumm war, überhaupt etwas zu sagen – , würde von seinem Anwalt als unzulässig bezeichnet werden. Und jeder Beweis gegen ihn, den sie aufgrund einer solchen Aussage sammelten, würde ebenfalls nicht zugelassen werden.

 Trotz Liskas gegenteiliger Behauptung war Kovac nicht so dumm, es darauf ankommen zu lassen. Sosehr er sich auch gewünscht hätte, ein Geständnis aus Careys Mann herauszuprügeln – er drehte sich um und verließ das Zimmer.

 Die Leute von der Spurensicherung hatten ihre Arbeit im Zimmer des Kindermädchens beendet. Kovac blieb einen Moment in der offenen Tür stehen und sah sich um, versuchte sich vorzustellen, was in diesem Raum passiert war.

 Das Bett, das den Eindruck gemacht hatte, als hätte niemand darin geschlafen, war abgezogen, und die Bettwäsche würde im Labor auf Fasern und Körperflüssigkeiten untersucht werden. Der Teppich war erst kürzlich gesaugt worden.

 Es konnte eine Menge geschehen sein zwischen Kovacs letzter Unterhaltung mit Carey und der Zeit heute Morgen, zu der das Auto des Kindermädchens aus der Einfahrt gekommen war. Unwillkürlich sah er die schlimmsten Bilder vor sich. Er hatte einfach mit zu vielen brutalen Verbrechen und mit zu vielen brutalen Verbrechern zu tun gehabt.

 In keinem der Betten waren sichtbare Spuren von Blut oder Samenflüssigkeit zu entdecken gewesen. Aber ein Mord konnte auch ohne Blutvergießen stattfinden. Eine Vergewaltigung konnte mit einem Kondom begangen werden.

 Falls David Moore die Entführung in Auftrag gegeben hatte, war die Freilassung des Opfers wohl kaum Teil der Abmachung. Dann ging es ihm darum, seine Frau loszuwerden, sie aus dem Weg zu räumen und ihr Vermögen in die Finger zu bekommen. Und sobald der Auftrag erteilt war, lag alles Weitere nicht mehr in seiner Hand. Carey und das Kindermädchen, vorausgesetzt, das Kindermädchen war nicht an der Sache beteiligt, wären auf Gedeih und Verderb einem kaltblütigen Mörder ausgeliefert.

 Kovac betrat den Raum, streifte ein Paar Latexhandschuhe über und begann, sich nach Hinweisen umzusehen, die von einer intimen Beziehung zwischen der jungen Schwedin und ihrem Arbeitgeber zeugten.

 Die Kommode war ordentlich aufgeräumt. Links und rechts je eine kleine Lampe. Ein Schmuckkästchen. Er hob den Deckel. Ein paar Halsketten, Ohrringe, nichts Teures.

 Auf dem Nachtkästchen neben dem Bett standen drei kleine gerahmte Fotografien, die mit Fingerabdruck-Puder eingestäubt waren. Anka und ein paar Freunde auf einer Wanderung; Anka und ihre Familie, ein halbes Dutzend identisch aussehender Schweden im Alter zwischen fünfzehn und fünfzig, Lucy Moore und Anka, wie sie eingemummt in dicke Winterjacken neben einem Schneemann knieten und in die Kamera strahlten. David Moore kauerte hinter ihnen, eine Hand auf Anka Jorgensons Schulter gelegt. Eine glückliche Familie. Es gab keine Fotos von dem Kindermädchen zusammen mit Carey Moore.

 In der Schublade fanden sich die Dinge, die die meisten Frauen in ihrem Nachtkästchen aufbewahren – eine Nagelfeile, Handcreme, Lippenbalsam, ein paar Stifte, ein Adressbuch, ein Tagebuch.

 Kovac nahm das Tagebuch heraus und schlug es auf, halb in der Erwartung, Liebes Tagebuch, ich glaube, ich bin in David Moore verliebt zu lesen. Stattdessen sprang ihm eine Menge Schwedisch entgegen. Die große Enthüllung, wenn es denn eine gab, würde warten müssen, bis sie jemanden gefunden hatten, der ihnen die Einträge übersetzte. Glücklicherweise würde das in einem Bundesstaat voller Nachkommen eingewanderter Skandinavier nicht allzu lange dauern.

 Ein schwacher Trost, dachte er, in Anbetracht dessen, dass er keine Ahnung hatte, wie viel Zeit ihnen blieb. Es könnte jetzt schon zu spät sein.

 Er ging zum Schrank und öffnete die Tür, suchte nach Anzeichen dafür, dass das Kindermädchen seine Sachen gepackt hatte, bevor es verschwunden war. Er konnte jedoch keine verräterische Anzahl leerer Bügel entdecken. Im Schrank herrschte penible Ordnung. In einer Ecke waren ein Trolley und eine Reisetasche verstaut.

 Kovac schloss die Tür, drehte sich um und ließ seinen Blick erneut durch das Zimmer schweifen. Niemand hatte es in aller Eile verlassen. Niemand war gezwungen worden, es zu verlassen. Und es hatte auch kein Kampf hier stattgefunden.

 Vor vielen Jahren, als er noch neu im Morddezernat gewesen war, hatte er mit dem Fall einer vermissten Frau zu tun gehabt, die erst gefunden worden war, als ihre Leiche schon zu verwesen begann. Ihr Freund hatte sie mit einem Hammer erschlagen und die Leiche unter dem Bett ihrer Mutter versteckt.

 Kovac hob den Bettüberwurf hoch und sah nach. Keine Leiche. Zwei große Plastikkisten voller Schuhe und Kleidung.

 Ein Stück weiter den Flur hinunter nahmen die Leute von der Spurensicherung in Careys Schlafzimmer jeden Quadratzentimeter unter die Lupe. Aber wie im Zimmer des Kindermädchens war auch hier der Teppich frisch gesaugt. Die Bettwäsche fehlte. Wenn sie Glück hatten, fanden sie sie in der Schmutzwäsche. Wenn nicht, dann hatte sie der Entführer vielleicht mitgenommen, um sie wegzuwerfen und auf diese Weise zu verhindern, dass sie irgendwelche Haare, Fasern oder Körperflüssigkeiten fanden, die sie auf seine Spur führten.

 Kovac stand in der Tür zu dem einladenden und eleganten Raum, in dem er Carey Moore erst vor zwei Nächten ins Bett geholfen hatte. Er wirkte völlig verändert.

 Obwohl Kovac das niemals zugegeben hätte, hatte er manchmal das Gefühl, am Tatort eines Gewaltverbrechens einen Nachklang der durchlebten Empfindungen wahrnehmen zu können. Entsetzen, Wut, Panik, Entschlossenheit.

 Er betrachtete das Bett und ließ vor seinem geistigen Auge das Geschehen abrollen – das dunkle Zimmer, Carey, die mit dem Rücken zur Tür im Bett lag und schlief. Er stellte sich ein Verbrechen immer aus der Sicht des Täters vor, niemals aus der des Opfers. Er konnte sehen, wie Carey sich mit Händen und Füßen wehrte, als sie rückwärts aus dem Bett gezerrt wurde. Während des Kampfes wurde die schwere Alabasterlampe umgestoßen und fiel zu Boden. Die Fotos auf dem Nachttisch kippten um.

 Doch in dem Zimmer, das vor ihm lag, stand die Lampe friedlich an ihrem Platz, und es gab keine Fotos, weder auf dem Nachttisch noch auf dem Boden.

 Kovac wandte sich an eine Technikerin von der Spurensicherung, die gerade dabei war, mit einer Pinzette irgendetwas vom Teppichboden aufzuheben. »Wo sind die Bilder abgeblieben?«

 Sie steckte die Faser in eine Plastiktüte und stellte ein kleines Schild mit einer Nummer auf den Boden, um den Fundort zu markieren. »Welche Bilder?«

 »Sie haben weder auf dem Nachttisch noch auf dem Boden irgendwelche gerahmten Fotos gefunden?«

 Sie schüttelte den Kopf.

 »Kein Schwarzweißfoto von einer Abschlussfeier? Kein Babyfoto in einem Silberrahmen?«

 »Nein.«

 »Haben Sie unter dem Bett nachgesehen?«

 »Da ist nichts.«

 Kovac blickte quer durch den Raum zu Careys Kommode. Alles sauber und ordentlich.

 »Darf ich reinkommen?«, fragte er.

 »Sie müssen Überschuhe anziehen«, sagte die Frau.

 Kovac streifte ein Paar blaue Überschuhe aus Papier über, damit er nichts von draußen in das Zimmer schleppte. Die Spurensicherung hatte schon genug damit zu tun, die vorhandenen Beweisstücke zu untersuchen.

 Vorsichtig den Markierungen auf dem Boden ausweichend, ging Kovac zu der Kommode auf der gegenüberliegenden Seite des Zimmers und zog die Schubladen nacheinander auf. Alle Sachen darin waren ordentlich zusammengelegt.

 Er ging zu dem großen begehbaren Kleiderschrank, in dem die übrige Kleidung von Carey hing, und musterte die Kostüme, Blusen, Hosen und Kleider. Alles wirkte normal.

 An der Rückwand des Schrankes standen aneinandergereiht mehrere Koffer, der Lücke in der Reihe nach zu schließen, fehlte allerdings einer davon.

 Das war seltsam. Natürlich war es möglich, dass der Koffer sich zur Reparatur befand.

 Er machte sich noch einmal über den Kleiderschrank her, genauer diesmal, untersuchte die Kleiderstangen. Hier eine kleine Lücke, dort eine kleine Lücke. Es konnte sein, dass etwas fehlte, oder auch nicht.

 Aber der fehlende Koffer …

 Falls jemand ein paar Sachen eingepackt hatte, war es nicht Carey Moore gewesen. Sie hätte dieses Haus niemals freiwillig verlassen, ohne ihre Tochter mitzunehmen.

 Welcher Entführer nahm für sein Opfer Kleidung zum Wechseln mit?

 Falls sich der fehlende Koffer im Besitz des Entführers befand, bestand immerhin die Hoffnung, dass er nicht die Absicht hatte, Carey umzubringen.

 Er gab sich nicht die Mühe, darüber nachzudenken, warum.

 43

 Carey war schwindlig und übel. Der Gestank von Abgasen und Benzin war unerträglich.

 Sie hoffte, dass das Ziel dieser Fahrt bald erreicht war, sonst würde sie an einer Kohlenmonoxidvergiftung sterben. Andererseits hatte sie nach der Ankunft dort vermutlich nichts Gutes zu erwarten. Wahrscheinlich würde sie sich noch wünschen, sie wäre unterwegs gestorben.

 Sie hatte den engen Kofferraum abgetastet, auf der Suche nach irgendetwas, das sie als Waffe verwenden konnte – ein Radkreuz, einen Schraubenschlüssel, irgendetwas. Aber sie hatte nichts gefunden.

 Als sie sich auf die rechte Seite rollte, bohrte sich etwas Eckiges in ihre Hüfte. Sie tastete mit den Fingerspitzen danach und

 spürte neue Hoffnung in sich aufsteigen.

 Ihr Handy.

 Sie erinnerte sich daran, dass sie es nach dem Gespräch mit Kovac letzte Nacht in ihre Hosentasche gesteckt hatte. David war kurz zuvor aus dem Haus gestürmt. Sie hatte Kovac angerufen, um ihm Bescheid zu geben. Er hatte direkt vor ihrem Haus gestanden, bereit, ihr zu Hilfe zu eilen.

 Als sie schließlich ins Bett gegangen war, war sie zu erschöpft gewesen, um sich auszuziehen. Oder vielleicht hatte sie sich bereits zu ausgeliefert und verletzlich gefühlt.

 Mit zitternden Händen zog sie das Handy aus der Hosentasche und schaltete das Display ein.

 Die Notrufnummer.

 Ihr Finger rutschte immer wieder von den Tasten, als sie die Nummer eingab. Vertippt. Sie versuchte es erneut.

 Ihr Herz schlug wie eine Faust gegen ihre Rippen.

 Das einzige Geräusch, das das Telefon von sich gab, war eine Reihe von Piepstönen, dann verstummte es wieder. Auf dem Display erschien die Meldung »Kein Netz«.

 Kein Netz.

 Kein Klingelton.

 Keine Hilfe.

 44

 Kovac rief auf dem Polizeirevier in Edina an und veranlasste, dass man einen Streifenwagen zur Wohnung von Ginnie Bird schickte, um sie daran zu hindern, das Haus zu verlassen. Hoffentlich hatte sie es nicht schon getan. Seit David Moore das Haus betreten hatte, war er keine zwei Sekunden lang allein gewesen, in denen er seine Freundin hätte anrufen können. Aber wer auch immer ihm einen Anwalt besorgt hatte – Edmund Ivors, wie Kovac vermutete – , hätte auch der Bird sagen können, dass sie besser verschwinden sollte.

 Ginnie Bird musste von den anderen getrennt werden. Kovac war sicher, dass er es schaffen würde, sie zum Reden zu bringen, wenn er sie allein zu fassen bekam. Ohne Moore oder Ivors, die ihr die Worte in den Mund legten, würde sie nicht wissen, was sie tun sollte. Sie hatte nicht genug Rückgrat, um ihm Widerstand zu leisten.

 Als er vor dem Haus vorfuhr, stand sie auf dem Bürgersteig und wirkte ganz und gar nicht glücklich angesichts der beiden Polizisten, die sich vor ihr aufgebaut hatten.

 Kovac trat zu ihnen. »Ms. Bird. Belästigen die beiden Sie?«

 »Sie lassen mich nicht wegfahren«, sagte sie nervös. »Das können sie doch nicht machen … oder?«

 »Na ja, das ist meine Schuld«, sagte Kovac. »Ich habe sie gebeten, Sie festzuhalten, bis ich hier bin.«

 Ginnie sah ihn misstrauisch an. »Ich habe Ihnen nichts zu sagen. Ich weiß nicht, was mit Davids Frau passiert ist.«

 »Sie wussten, dass er eine Frau hat«, sagte Kovac. »Das zeigt mir, dass Sie keine klugen Entscheidungen treffen, Ginnie. Es wäre allerdings schon nicht besonders klug, sich mit einem miesen Typen wie Moore einzulassen, wenn er nicht verheiratet wäre. Warum nehmen Sie all die Schwierigkeiten auf sich, die eine Affäre mit so einem Kerl mit sich bringt? Ein hinterhältiger, schwächlicher Lügner …«

 »Ich liebe ihn!«, sagte sie mit Nachdruck. »Sie wissen überhaupt nichts über ihn.«

 Kovac schüttelte den Kopf. »Schätzchen, ich weiß alles über die David Moores auf dieser Welt. Warum gehen wir nicht rein?«, schlug er vor und deutete auf das Haus. »Sie wollen doch bestimmt nicht, dass Ihre Nachbarn das alles mitkriegen.«

 »Verhaften Sie mich?«, fragte sie.

 »Nein. Sollte ich?« Kovac sah sie fragend an. »Haben Sie etwas zu verbergen?«

 »Nein!«, rief sie. Sie warf einen verstohlenen Blick auf das Apartmenthaus, um festzustellen, ob vielleicht jemand aus dem Fenster sah.

 »Na gut«, sagte sie. »Gehen wir rein.«

 Sie wollte die Illusion von Ehrbarkeit aufrechterhalten. Es war ihr wichtig, dass ihre Nachbarn sie nicht für einen Fremdkörper in diesem vornehmen Viertel hielten.

 »Nein«, sagte Kovac.

 Ginnie Bird hatte sich bereits in Richtung Tür in Bewegung gesetzt. Sie drehte sich um und sah ihn verwirrt an.

 »Nein«, wiederholte er. »Soll ich Ihnen was sagen? Ich habe keine Zeit für solchen Unfug.«

 »Aber …«

 »Eine Frau wird vermisst. Ich glaube, Sie wissen etwas darüber«, fuhr Kovac sie an und trat einen Schritt auf sie zu. Seine Stimme wurde lauter. »Und Sie sollten besser mit der Sprache rausrücken, sonst werden wir dieses Gespräch in einem zwei mal drei Meter großen Raum in Downtown fortsetzen.«

 »Ich weiß nichts«, sagte sie trotzig, gleichzeitig jedoch bemüht, leise zu sprechen.

 »Sie wissen, wer der blonde Mann war, mit dem Sie sich am Freitagabend in der Bar getroffen haben. Ich will einen Namen.«

 »Ich weiß nicht, wie er heißt!«

 »Aber vielleicht kennen Sie ja Ihren eigenen Namen, Ms. Bird«, sagte Kovac. »Was würde wohl dabei herauskommen, wenn ich Ihre Fingerabdrücke überprüfen lasse?«

 Ihre Augen füllten sich mit Tränen, und ihr Gesicht nahm einen hässlichen, verkniffenen Ausdruck an. Sie sah sich um, unsicher, was sie tun oder sagen sollte.

 »Ich will einen Namen«, wiederholte Kovac.

 Sie schlug die Hände vors Gesicht und begann zu weinen.

 »Niemand hat Mitleid mit Ihnen«, sagte Kovac schroff. »Sie sind ein Junkie und vögeln den Ehemann einer vermissten Richterin. Wissen Sie, nach was das aussieht? Das sieht nach einem Motiv aus. Sie konnten das, was Sie wollten, nicht kriegen, solange Carey Moore im Weg war. Ich habe keinen Zweifel daran, dass Sie jede Menge Gesindel kennen, das die Drecksarbeit für Sie erledigen könnte.«

 Ginnie Bird schluchzte laut auf, das Gesicht noch immer hinter den Händen verborgen.

 Kovac machte eine ungeduldige Geste und trat einen Schritt zurück. »Das reicht. Ich habe genug von diesem Mist.«

 Er wandte sich an die beiden Streifenpolizisten. »Nehmen Sie sie mit.«

 »Donny«, schluchzte sie. »Donny Bergen.«

 »Woher kennen Sie ihn?«, fragte Kovac.

 Sie schluchzte, gab jedoch keine Antwort.

 »Woher kennen Sie ihn?«, schnauzte Kovac sie an.

 »Er ist mein Bruder.«

 45

 Liska hatte es geschafft, dem Computer den Bericht über den Tod von Rebecca Rose Haas zu entlocken. Er war kurz und bündig. Ein Detective namens Rothenberg hatte die Ermittlung geleitet. Sechs Monate später war er in Ruhestand gegangen und nach Idaho gezogen. Sie konnte sich an seine Abschiedsparty bei Patrick's erinnern, eine überwiegend von Cops besuchte Bar, die strategisch günstig auf halber Strecke zwischen dem Polizeipräsidium von Minneapolis und dem Sheriffbüro von Hennepin County lag.

 Die Umstände schienen keine Fragen offen zu lassen. Rebecca Haas hatte keine Feinde gehabt. Sie gehörte einfach nur zu der nicht unbeträchtlichen Zahl von Menschen, die jedes Jahr bei einem Unfall in der eigenen Wohnung ums Leben kamen.

 Rothenbergs Bericht zufolge hatte sie sich gegen zwei Uhr nachmittags noch mit ihrer Nachbarin unterhalten. Mrs. Haas war ganz aufgeregt gewesen wegen der Aussicht, ein weiteres Pflegekind aufzunehmen. Anfang der Woche war Marcella Otis vom Jugendamt da gewesen, um die Einzelheiten zu besprechen.

 Irgendwann zwischen Viertel nach zwei und halb fünf an diesem Nachmittag war Rebecca Haas dann offensichtlich kopfüber die Kellertreppe hinuntergestürzt. Als man sie fand, lag sie auf dem Kellerfußboden, inmitten der Schmutzwäsche, die sie nach unten hatte bringen wollen.

 Liska fuhr erneut vor dem Haus der Familie Haas vor, parkte und ging zur Eingangstür. Niemand reagierte auf ihr Klingeln. Der Chrysler von Wayne Haas stand nicht in der Einfahrt.

 Sie ging um das Haus herum und dachte über Wayne Haas und seinen erhöhten Blutdruck nach. Vielleicht hatte er einen Schlaganfall erlitten und lag drinnen auf dem Boden.

 Vielleicht hatte er beschlossen, alles hinter sich zu lassen und ein neues Leben zu beginnen, und war in einen Bus nach San Diego gestiegen. Wer hätte ihm daraus einen Vorwurf machen können?

 Sie bog um die hintere Ecke. Haas saß an einem Klapptisch im Garten, die Ellbogen aufgestützt, den Kopf in den Händen vergraben.

 »Mr. Haas?«

 Er hob den Kopf und sah ihr entgegen, während sie auf ihn zuging.

 »Tut mir leid, dass ich Sie stören muss«, sagte sie.

 »Ach ja?«

 Er schien irgendwie kleiner geworden zu sein. Blass im gleißenden Sonnenlicht.

 »Sie sind nicht hier, um mir zu sagen, dass Sie Dahl erwischt haben«, sagte er.

 »Nein. Ich wünschte, ich könnte es.«

 »Dann sind Sie hier, um mir irgendetwas vorzuwerfen. Was denn? Ich sehe nicht mehr fern. Kommen sowieso nur schlechte Nachrichten.«

 Liska ließ sich ihm gegenüber nieder und legte ihre Arme auf den Tisch. Sie hatte bereits beschlossen, ihm nicht zu erzählen, dass Richterin Moore entführt worden war, sollte er nicht selbst davon anfangen. So würde sie weniger Misstrauen bei ihm wecken, wenn sie ihm Fragen über seinen Sohn stellte.

 »Sieht so aus«, sagte sie. »Wie geht es Ihnen?«

 Er versuchte zu lachen, es fehlte ihm jedoch an der nötigen Energie. »Was kümmert Sie das?«

 Liska stieß einen Seufzer aus. »Wissen Sie, in unserem Job muss man früh lernen, sich nicht mit den Opfern oder ihren nächsten Angehörigen zu identifizieren. Es bringt einen in Schwierigkeiten und nimmt einem die Fähigkeit, objektiv zu sein. Aber das bedeutet nicht, dass wir keine Gefühle haben, Mr. Haas. Es tut mir leid, dass Sie so viel durchmachen mussten. Ich habe zwei Söhne. Und jeden Tag sehe ich, was alles passiert, was Menschen einander antun … und ich denke an meine Kinder. Was wäre wenn? Was würde ich tun? Ich glaube nicht, dass ich weitermachen könnte.«

 Haas schwieg einen Moment und sah zu den Bäumen am Ende seines Grundstücks. »Sie würden weitermachen«, sagte er schließlich. »Sie würden nicht wissen, wie oder warum, aber Sie würden es tun.«

 »Um zu sehen, wie der Gerechtigkeit Genüge getan wird?«

 »Ich weiß nicht. Was ist Gerechtigkeit? Jedenfalls nicht das, was Karl Dahl bekommen hat.«

 »Er wird ihr nicht entgehen«, sagte Liska, obwohl sie keine Ahnung hatte, ob das tatsächlich jemals passieren würde. In diesem Leben bekamen Verbrecher nicht immer das, was sie verdienten. Das war einer der Gründe, warum sie an Gott glaubte, die Hoffnung, dass er sie im Leben danach ihrer gerechten Strafe zuführen würde.

 »Manchmal ist es nur die Wut, die einen aufrecht hält«, gestand er. »Und man denkt, wenn man dieser Wut freien Lauf lässt, dann wird alles egal.«

 »Haben Sie jemanden, mit dem Sie darüber reden können?«, fragte Liska. »Einen Freund? Einen Priester?«

 Er versuchte erneut zu lachen. »Ich habe niemanden. Keiner will was mit mir zu tun haben. Es ist, als würden sie es für ansteckend halten, als könnte jemand auch in ihr Haus eindringen und ihre Familie umbringen.«

 »Sie haben Ihren Sohn.«

 »Ich müsste eigentlich um seinetwillen stark sein. Stattdessen kümmert er sich um mich, als wäre ich krank und schwach.«

 »Er liebt Sie sehr«, sagte Liska. »Es wundert mich, dass er nicht hier bei Ihnen ist.«

 »Er hat heute bei seinem Freund, dem Jungen der Waldens, übernachtet. Er ist viel zu viel zu Hause. Manchmal muss ich ihn regelrecht rauswerfen, ihn dazu zwingen, seinen Spaß zu haben. Bis jetzt hatte er nicht viel Gelegenheit dazu.«

 »Wie alt war Bobby, als Sie und Ihre erste Frau ihn aufgenommen haben?«

 »Zehn.«

 »Das muss eine große Umstellung für Sie alle gewesen sein.«

 Haas erwiderte nichts darauf. Er nahm eine Zigarette aus der Schachtel auf dem Tisch und steckte sie sich zwischen die Lippen. Er sah an Liska vorbei, als wäre sie gar nicht da.

 »Wenn ich richtig informiert bin, hat seine leibliche Mutter Selbstmord begangen.«

 »Sie hat sich erhängt«, sagte er und zündete die Zigarette an. »Vor seinen Augen.«

 »Wie furchtbar.«

 Liska konnte nur versuchen, sich vorzustellen, was ein solches Erlebnis bei einem Kind anrichten mochte. Ein Zehnjähriger, der mit ansehen musste, wie sich die eigene Mutter umbrachte. Was hatte er gedacht und gefühlt? Hilflosigkeit. Machtlosigkeit. Entsetzen. Wut darüber, dass seine Mutter ihn alleinließ. Schuld, weil Kinder sich oft dafür verantwortlich fühlten, wenn etwas Schlimmes geschah. Weil sich ihre ganze Welt um sie drehte, dachten sie, sie hätten es irgendwie verhindern können. Wenn er bloß nicht mit dem Baseball die Fensterscheibe eingeworfen hätte. Wenn er bloß keine Schwierigkeiten in der Schule gehabt hätte. Wenn er bloß netter gewesen wäre …

 »Und dann haben Sie Ihre erste Frau verloren, seine zweite Mutter. Das muss sehr schwer für ihn gewesen sein.«

 »Sie hat ihn geliebt«, sagte Haas. »Ganz gleich, wie schwierig er sein konnte. Sie hat ihn geliebt.«

 »Bobby hat mir erzählt, dass er Marlene auch sehr gern gehabt hat«, sagte Liska. »Er sagte, sie hätte immer Kuchen gebacken.«

 Bei der Erinnerung daran musste Wayne lächeln, bevor sich der Kummer wieder wie eine Wolke über ihn senkte, noch dunkler als zuvor.

 »Bobby hat mir auch erzählt, dass Sie und er früher viel miteinander unternommen haben«, sagte Liska. »Angeln, Basketball. Er vermisst das. Er vermisst Sie.«

 Seine Augen wurden feucht, und er sah weg, es war ihm peinlich, vor ihr in Tränen auszubrechen.

 »Sie brauchen einander«, sagte Liska. »Sie können sich gegenseitig helfen, das durchzustehen.«

 Sie erhob sich und schob ihre Visitenkarte unter die Hand von Wayne Haas, dann ging sie. Sie schämte sich, weil sie die Situation eines gebrochenen Mannes ausgenutzt hatte, um sich Informationen über seinen Sohn zu beschaffen.

 Aber zumindest hatte sie keine neuen Wunden hinterlassen. Ihre männlichen Kollegen konnten einen Zeugen oder einen Täter unter Druck setzen, ihm so viel Angst machen, dass er mit ihnen kooperierte. Sie konnte auf sanftere, indirekte Methoden zurückgreifen, um Informationen zu erhalten. Eine Frau zu sein war hin und wieder auch von Vorteil.

 Ihr nächstes Ziel war das Haus von Jerome Walden. Die reizende Mrs. Walden öffnete ihr die Tür, sie wirkte verkatert, ihr Gesicht zeigte noch die Spuren des Make-ups vom gestrigen Abend, und sie trug einen durchsichtigen Unterrock mit Leopardenmuster über BH und Höschen mit Zebrastreifen. Man hätte sie wegen Verstoßes gegen den guten Geschmack verhaften sollen.

 Liska zeigte ihr durch die Fliegengittertür ihre Dienstmarke.

 »Was ist denn schon wieder?«, beschwerte sich die Frau. »Geht es um Ray? Ich weiß nichts, außer dass er ein Scheißkerl ist und mir Geld schuldet.«

 »Hat er Ihnen das Veilchen verpasst?«, fragte Liska und deutete auf Mrs. Waldens blaues Auge, das gerade eine dunkelrote Färbung anzunehmen begann.

 »Ich bin wo dagegengerannt.«

 Eine Faust vielleicht?, dachte Liska, verzichtete jedoch darauf, das Thema zu vertiefen.

 »Ist Ihr Sohn zu Hause?«

 Die Frau sah sie argwöhnisch an. »Warum?«

 »Weil ich es wissen will.«

 »Das ist keine Antwort.«

 »Eine andere kriegen Sie nicht«, sagte Liska verärgert. Dass solche Frauen wie die hier Kinder haben durften, ging über ihr Begriffsvermögen. »Und das ist eigentlich schon zu viel. Bei dem Zustand, in dem sich dieses Haus befindet, sollte ich sofort

 das Jugendamt benachrichtigen.«

 »Ach, rutschen Sie mir doch den Buckel runter.«

 »Entweder beantworten Sie jetzt meine Frage, oder ich rufe an und melde Sie«, sagte Liska mit Nachdruck. »Dann nimmt man Ihnen die Kinder weg und die Sozialhilfe auch.«

 Jerome Waldens Mutter funkelte sie wütend an, während sie herauszufinden versuchte, ob Liska bluffte, vielleicht dachte sie aber auch darüber nach, wie der Verlust der Schecks vom Sozialamt ihren Lebensstil beeinträchtigen würde.

 »Er ist nicht da«, sagte sie.

 »Wo ist er?«

 »Woher soll ich das denn wissen? Er ist praktisch erwachsen.«

 Irgendwo im Hintergrund ließ sich eine laute Männerstimme vernehmen. »Hey, Baby, wo steckst du? Komm und lutsch mir den Schwanz!«

 Liska zog eine Augenbraue in die Höhe. »Die Pflicht ruft.«

 Die Frau zeigte ihr den Mittelfinger und schlug ihr die Tür vor der Nase zu.

 Was sollte man von einer Frau, die Fellmuster mixte, schon erwarten?

 Bei einer solchen Mutter war es ein Wunder, dass Jerome Walden noch nicht auf der Liste der meistgesuchten Verbrecher stand.

 Die dringlichere Frage, die Liska beschäftigte, als sie zurück zu ihrem Wagen ging und wieder nach Downtown fuhr, war jedoch, wo sich Jerome Walden und Bobby Haas herumtrieben und was zum Teufel sie vorhatten.

 46

 Carey versuchte erneut, eine Verbindung ins Netz zu bekommen. Immer noch nichts. Sie drückte irgendwelche Tasten, damit das Display nicht ausging und sie das Handy als Taschenlampe benutzen konnte. In ihrer Reichweite fand sich nichts, was ihr als Waffe gegen den Entführer hätte dienen können.

 Als sie das Handy nach rechts schwenkte, wurde der Lichtschimmer von irgendetwas reflektiert. Die Plastikabdeckung der Kofferraumbeleuchtung.

 Sie befühlte die Abdeckung, versuchte, sie zu lockern, abzunehmen. Sie zerrte daran, drückte dagegen, brach sich zwei Fingernägel ab.

 Mit geschlossenen Augen packte sie das Handy und schlug damit auf das Plastik ein, bis es splitterte.

 Sie zog die zerbrochenen Teile auseinander und betastete das Innere. Ihre Finger berührten etwas.

 Drähte.

 Kabel zu den Rücklichtern? Den Blinkern? Manch ein Krimineller hatte das Ende seiner Karriere einem Verkehrsdelikt zu verdanken.

 Carey riss die Drähte heraus und betete um einen strafzettelfreudigen Polizisten.

 47

 Liska betrat die Kommandozentrale, sie war niedergeschlagen und nervös. Sie hatte eine Suchmeldung für Bobby Haas und Jerome Walden und für den Chrysler von Wayne Haas durchgegeben. Mehr konnte sie im Moment nicht tun. Sie konnte sich nicht vorstellen, dass die beiden Jungen Richterin Moore entführt hatten. Das schien ihr eher das Werk eines Profis zu sein. Aber im Geist schob sie die einzelnen Puzzleteile, die das Leben von Bobby Haas ausmachten, unablässig herum und setzte sie immer wieder neu zusammen, wobei ihr von den Bildern, die dabei herauskamen, eins ebenso wenig gefiel wie das andere.

 Den Frauen in Bobbys Leben war es nicht gut ergangen. Seine Mutter hatte sich vor seinen Augen umgebracht. Die erste Mrs. Haas war zu Tode gestürzt. Die zweite hatte man ermordet. Richterin Moore war Opfer eines Überfalls geworden, ihr Angreifer hätte sie wahrscheinlich umgebracht, wenn nicht die Alarmanlage ihres Wagens den Angreifer in die Flucht geschlagen hätte. Und jetzt war sie spurlos verschwunden.

 Bei der Vorstellung, dass der Junge in irgendetwas davon verwickelt sein könnte, bekam Liska eine Gänsehaut. Er wirkte so nett, so höflich, so verletzlich. Dass er in seinem Leben schon derart viel Kummer hatte erfahren müssen, rief ihre mütterlichen Gefühle wach und weckte in ihr den Wunsch, ihn in die Arme zu nehmen und zu trösten. Er war nur ein paar Jahre älter als Kyle, ihr Erstgeborener. Es fiel ihr schwer, nicht an Kyle zu denken, wenn sie Bobby Haas ansah, und ihn beschützen zu wollen.

 Er hatte ihr erzählt, Rebecca Haas wäre an Krebs gestorben.

 Diese Lüge nagte an ihr – nicht heftig, aber unablässig, etwas, an das sie immerzu denken musste.

 Warum hatte er gelogen?

 Weil er gedacht hatte, dass er Verdacht erregen würde, wenn er ihr die Wahrheit erzählte?

 Oder war es so, wie Marcella Otis gesagt hatte, und Bobby wollte nicht über den gewaltsamen Tod seiner ersten Pflegemutter nachdenken? Lieutenant Dawes hatte gemeint, dass er sich vielleicht nicht so sehr wie ein Außenseiter vorkam, wenn er behauptete, seine Mutter sei an Krebs gestorben, statt überall als der Junge bekannt zu sein, in dessen Familie es mehrere unnatürliche Todesfälle gegeben hatte.

 »Du kommst gerade rechtzeitig zum Film«, sagte Tippen.

 Liska ließ sich neben ihm am Ende des Tischs nieder, während Elwood eine Videokassette in das Gerät einlegte und den Fernseher einschaltete.

 »Warum so bedrückt?«, fragte Tippen.

 Sie zuckte die Achseln. »Ach, ich weiß auch nicht. Vielleicht hat es etwas damit zu tun, dass ich jeden Tag mit Tod und Verbrechen und dem Niedergang einer einstmals großartigen Kultur konfrontiert bin.«

 »Hör auf zu jammern«, sagte Tippen. »Es könnte schlimmer sein. Du könntest der Hilfssheriff sein, der Karl Dahl nicht mit Handschellen an die Trage gefesselt hat.«

 »Irgendwas Neues von ihm, Dahl, meine ich?«

 »Nada. Wahrscheinlich taucht er in einigen Jahren als Leiter eines Heims für obdachlose Frauen und Kinder in Milwaukee wieder auf. Und man wird ihm das Verdienst zuschreiben, dass die Zahl der Menschen, die auf der Straße leben, drastisch abgenommen hat.«

 »Jetzt geht es mir schon viel besser«, sagte Liska. »Wenn du mich kurz entschuldigen würdest, ich geh nur schnell und schneid mir die Pulsadern auf.«

 Elwood drückte auf PLAY, und auf dem Bildschirm erschien ein kurzes Rauschen, gefolgt von der Lobby Bar des Marquette aus der Vogelperspektive, rechts oben eingeblendet Datum und Uhrzeit. Die Aufnahmen waren klar und das Bild scharf genug, um ohne Schwierigkeiten die Gesichter zu erkennen. Er drückte auf Vorlauf und spulte bis zu dem in Frage kommenden Zeitpunkt vor.

 »Das sind David Moore und seine Liebste«, sagte Tippen und zeigte mit einem Laserpointer auf sie.

 »Igitt!«, sagte Liska und rümpfte die Nase beim Anblick von Moores drogensüchtiger Freundin, die ihm beinahe in den Schoß kroch. »Wie wär's, wenn ihr damit wartet, bis ihr wieder im Bett liegt!«

 Elwood spulte weiter, bis Edmund Ivors auftauchte und sich zu der Party gesellte, und dann noch einmal ein kleines Stück.

 »Da ist er«, sagte Liska.

 Ein schlanker Mann war zu sehen, ganz in Schwarz gekleidet, mit dünnen blonden Haaren, die ihm bis auf die Schulter reichten. Aus der Entfernung hätte er zweifellos als Frau durchgehen können.

 Er trat an den Tisch, beugte sich vor und zeigte sein Profil, als er David Moore die Hand schüttelte.

 Tippen richtete sich auf. »Den Kerl kenne ich! Das ist Long Donny. Long Donny Bergen.«

 »Wer ist Long Donny Bergen, und warum wird er so genannt?«, fragte Liska.

 »Er ist Pornostar.«

 »Nein!« Liska sprang auf und sah Tippen angewidert an. »Jetzt sag bloß nicht, du stehst auf so was! Das will ich nicht gehört haben!«

 »Was denn?«, fragte Tippen und zuckte die Achseln. »Der Mann ist eine echte Größe auf seinem Gebiet.«

 »Mein Gott! Und ich dachte, ich wüsste schon mehr als genug über dich!«

 »Jetzt wissen wir also, warum du ihn kennst, Tip«, sagte Elwood. »Die Frage ist nur: Warum kennt ihn David Moore?«

 48

 Ginnie Birds Bruder also.

 Na ja, warum sollte es nicht in der Familie bleiben?, dachte Kovac, als er zum Haus der Moores zurückfuhr. David Moore wollte seine Frau aus dem Weg haben, Ginnie Bird wollte sie aus dem Weg haben, und zufällig hatte sie einen Bruder, der bereit war, diesen Job für fünfundzwanzigtausend Dollar zu übernehmen. Schnell und sauber. Was für ein widerliches Pack – David Moore, seine drogensüchtige kleine Nutte und ihr Bruder, der Auftragskiller.

 Donny Bergen war schlank und hatte schulterlange blonde Haare. Die Polizisten, die das Haus bewachten, hatten Samstagnacht den Saab mit dem schlanken blonden Kindermädchen am Steuer aus der Garage kommen sehen. Am nächsten Morgen war eine schlanke blonde Frau mit dem Wagen weggefahren. Sie hatten sich nichts dabei gedacht.

 Moore hatte ihm den Code für die Alarmanlage gesagt, was erklärte, wie Bergen ins Haus gelangt war, ohne Alarm auszulösen.

 Dadurch gewann die Frage, was mit dem Kindermädchen passiert sein mochte, eine bedrohliche Dimension. Wenn Donny Bergen bereit war, Carey zu töten, war Anka Jorgenson möglicherweise sein erstes Opfer geworden. Vielleicht hatte er sie getötet, um an ihren Wagen zu kommen, um sich über die Garage Zutritt zum Haus der Moores zu verschaffen.

 Eine Hand am Lenkrad, in der anderen das Handy, drückte Kovac die Kurzwahl für Liska. Sie meldete sich beim zweiten Klingeln.

 »Was ist los?«

 »Bist du im Dezernat?«

 »Ja. Warum?«

 »Ich wollte dich bitten, für mich ein paar Namen durch die Datenbank laufen zu lassen. Virginia Bergen und Donny oder Donald Bergen.«

 »Donny Bergen ist der Kerl auf dem Video aus der Hotel-bar«, sagte sie.

 »Ich weiß. Aber woher weißt du das?«

 »Tippen hat ihn erkannt. Er verfügt über ein bedenklich umfangreiches Wissen über die Pornoindustrie.«

 »Porno?«, sagte Kovac verwirrt. »Wovon redest du eigentlich?«

 »Long Donny Bergen, ein leuchtender Stern am Pornohimmel. Wovon redest du denn?«

 »Er ist der Bruder von Ginnie Bird.«

 »Ihre Mutter muss furchtbar stolz auf die beiden sein. Und jetzt?«

 »Schick zwei Leute zu seiner Wohnung. Wenn er da ist – was ich bezweifle – , sollen sie ihn aufs Revier mitnehmen.«

 Er nannte ihr die Adresse, die er aus Ginnie Bird herausgepresst hatte.

 »Ich schicke Tippen«, sagte Liska. »Dann kann er sich gleich ein Autogramm geben lassen.«

 Kovac spürte, wie sein Blutdruck wieder stieg. Sein Kopf begann zu dröhnen wie eine Trommel.

 David Moore, du widerliches Schwein.

 David Moore, seine drogensüchtige kleine Nutte und deren Bruder, Pornostar und Auftragskiller. Wie viel tiefer konnte dieser Typ noch sinken?

 Er dachte nicht eingehender über Moores Verbindungen zur Pornoindustrie nach. Das interessierte ihn im Moment nicht. Im Moment träumte er davon, Moore in eine Zelle zu zerren und die Antworten aus ihm herauszuprügeln, und ihm anschließend noch eine zusätzliche Tracht Prügel zu verabreichen, einfach nur so.

 Auf der Fahrt zum Haus der Moores lief diese Szene immer wieder vor seinem geistigen Auge ab, und er wurde dabei von Mal zu Mal wütender. Als er in die Einfahrt bog, ging sein Atem keuchend, und sein Nacken fühlte sich heiß an.

 Nachdem die Nachricht von Carey Moores Verschwinden durchgesickert war, hatten die Übertragungswagen der Fernsehsender ihre Belagerung wieder aufgenommen. Vor dem Haus hatte sich eine mit Kameras bewaffnete Meute versammelt, in der alle wild durcheinanderschrien. Sie hatten etwas von einem Schwarm Heuschrecken. Kovac ignorierte sie und eilte an den uniformierten Polizisten, die vor der Tür Wache standen, vorbei ins Haus.

 Dort ging er auf direktem Weg ins Arbeitszimmer, wo David Moore am Kamin lehnte. Logan stand mit dem Rücken zur Tür und sprach mit einem dritten Mann. Moores Augen weiteten sich, als Kovac ins Zimmer stürmte und auf ihn zusteuerte.

 »Erbärmliches Stück Scheiße!«, brüllte Kovac und zielte mit dem ausgestreckten Zeigefinger auf Moore, als wollte er ihn erstechen. »Widerliches, erbärmliches Stück Scheiße! Sie und Ihre kleine Nutte und ihr Pornostar-Bruder werden bis ans Ende Ihrer Tage im Gefängnis schmoren!«

 Moore sprang zurück, stolperte über das Kaminbesteck und taumelte gegen die Wand.

 Logan stieß einen Schrei aus, machte einen Satz auf Kovac zu, packte ihn und hielt ihn an den Schultern fest.

 Der dritte Mann sah zu, dass er sich in Sicherheit brachte.

 Kovac brüllte weiter und versuchte, sich aus Logans Griff zu befreien, um sich auf Moore zu stürzen. »Ich nagle Ihren Arsch an die Wand! Sie sind erledigt! Ein für alle Mal!«

 »Kovac!«, brüllte ihn Logan an.

 »Ich weiß überhaupt nicht, wovon er redet!«, schrie David Moore.

 »Kovac!« Lieutenant Dawes kam mit zwei uniformierten Beamten ins Zimmer geeilt.

 Mit vereinten Kräften zerrten und schoben die beiden Polizisten und Logan Kovac aus dem Zimmer hinaus in die Diele.

 Dawes brüllte ihn an. Kovac war so außer sich, dass er kein Wort verstand.

 Draußen drückte ihn Logan gegen eine Wand.

 »Was zum Teufel ist mit Ihnen los?«, schrie er ihn an.

 Kovac stieß ihn von sich. »Das ist alles sein Werk!«, schrie er und deutete auf die Tür des Arbeitszimmers, die inzwischen jemand geschlossen hatte. »Sie muss sterben, weil er nicht den Mumm hatte, aufzustehen und zu gehen …«

 »Es reicht!«, schrie Dawes. »Ich will kein Wort mehr hören!«

 Kovac hob die Hände und bemühte sich, seiner Wut Herr zu werden.

 Er keuchte und war schweißüberströmt. Logan trat einen Schritt zurück. Ihm ging es nicht anders.

 Dawes blickte Kovac wutentbrannt an. »Worum geht's hier eigentlich?«

 »Der Bruder der Freundin«, sagte Kovac. »Der dritte Mann in der Bar ist der Bruder der Freundin, ein Pornodarsteller.«

 »Und wenn es der leibhaftige Teufel war!«, sagte Dawes. »Was sollte dieser Auftritt eben? Was ist in Sie gefahren? Wollten Sie David Moore in Anwesenheit seines Anwalts den Schädel einschlagen? Sie sind nicht mehr ganz bei Trost, Detective.«

 Kovac ging im Kreis herum und rieb sich mit den Händen übers Gesicht. Er zitterte, als die Wirkung des Adrenalins in seinem Blut nachzulassen begann.

 »Fahren Sie nach Hause«, sagte Dawes.

 Kovac sah sie an.

 »Fahren Sie nach Hause«, wiederholte sie.

 »Das ist mein Fall.«

 »Sie brauchen eine Pause, Sam. Und zwar sofort.«

 Er hob abwehrend eine Hand, ohne stehen zu bleiben. »Mir geht's gut. Ich hab nur ein bisschen die Beherrschung verloren.«

 »Sie haben komplett die Beherrschung verloren. Ich kann nicht zulassen, dass Sie Leute bedrohen. Sie können von Glück sagen, wenn Moores Anwalt Sie nicht vor den zivilen Untersuchungsausschuss zerrt.«

 »Kann nur ein Kotzbrocken sein«, murmelte Kovac. »Unter welchem Stein der wohl hervorgekrochen ist?«

 »Das ist Anthony Costello«, sagte Logan. »Er ist unter einem sehr teuren Stein hervorgekrochen.«

 Kovac schüttelte den Kopf. »Toll. David Moore kann seine Frau entführen und umbringen lassen. Tony Costello kann Careys Geld einsacken, um das Arschloch zu verteidigen. Und ich bin derjenige, der in Schwierigkeiten steckt. Ja, genau so stelle ich mir unser Rechtssystem vor.«

 »Sie nehmen das zu persönlich, Sam«, sagte Dawes. »Eigentlich sollten Sie es besser wissen.«

 Kovac setzte sich auf die Treppe, vergrub das Gesicht in den Händen und stieß einen tiefen Seufzer aus. »Ist schon gut.«

 »Sie brauchen eine Pause.«

 »Nein.«

 »Sam …«

 »Schicken Sie mich nicht nach Hause, Lieutenant«, sagte er und blickte zu ihr hoch. »Ich gehe nicht. Das ist mein Fall. Ich trage die Verantwortung für Carey Moore. Ich lasse sie nicht einfach fallen. Versuchen Sie nicht, mich dazu zu zwingen.«

 Er sah Logan an, der neben der Eingangstür stand. Dieser ließ ihn keine Sekunde aus den Augen.

 Dawes' Handy klingelte. Sie meldete sich und entfernte sich ein Stück.

 »Fünfundzwanzigtausend Dollar für einen Auftragskiller«, sagte Kovac. »Das sollte ihm fünfundzwanzig Jahre bis lebenslänglich einbringen, oder?«

 »Können Sie über das Geld eine Verbindung zwischen Moore und dem Killer herstellen?«, fragte Logan. »Vorausgesetzt, Sie haben Recht.«

 »Keine Ahnung. Wir müssen uns Moores Konten ansehen.«

 »Denken Sie, dass er die Finger im Pornogeschäft hat?«

 »Sieht so aus. Muss so sein, wenn er sich mit solchen Leuten umgibt. Ginnie Bird, der Bruder. Ivors ist im Filmgeschäft. Er hat Moore in der Tasche. Mieses Schwein. Dokumentarfilme, dass ich nicht lache.«

 Er starrte auf den Boden und schnaubte. Sein Herz klopfte immer noch wie ein Vorschlaghammer. Es kostete ihn einige Anstrengung, sitzen zu bleiben.

 »Sie hatten schon schlimmere Fälle als diesen«, sagte Logan.

 Kovac sah ihn durchdringend an. »Und?«

 »Also, was war das gerade eben für ein Auftritt? Kennen Sie Carey Moore so gut?«

 »Ich kenne die Fakten. Sie ist mein Fall«, sagte Kovac in verteidigendem Ton. »Ich bin für sie verantwortlich. Und ich bin ziemlich sicher, dass das Arschloch in dem Zimmer dort sie hat verschwinden lassen. Brauche ich noch mehr? Soll ich es etwas lockerer angehen, weil Carey Moore ja noch nicht vergewaltigt, aufgeschlitzt und abgefackelt worden ist?«

 Logan hob die Hände. »Nein. Ich wollte nur … ist schon gut«, sagte er und drehte sich um zu Lieutenant Dawes, die ihr Telefongespräch beendet hatte und wieder zu ihnen trat. Mit ernster Miene sah sie die Männer an.

 »Wir haben das Kindermädchen gefunden.«

 49

 Man hatte ihre Leiche zusammengekrümmt im Kofferraum eines dunkelblauen Volvo neueren Baujahrs gefunden. Sie lag da wie eine kaputte Puppe, mit eingeknickten Beinen, weit aufgerissenen Augen, den Kopf in einem unnatürlichen Winkel.

 Sie trug einen Jogginganzug aus dunkelbraunem Velours und rosafarbene Turnschuhe. Die richtige Kleidung, um es sich an einem Samstagabend mit einem Film und einer Tüte Popcorn zu Hause auf dem Sofa gemütlich zu machen.

 »I-ich habe nichts damit zu tun.«

 Kovac sah den jungen Mann gereizt an.

 Bruce Green. Siebenundzwanzig. Ein blasses Bürschchen mit ungekämmten blonden Locken, die aussahen, als hätte er dem toten Harpo Marx die Perücke geklaut. Schlaghosen und ein gelb-schwarzes Rugbyhemd. Er hielt sich ein blutgetränktes Taschentuch unter die Nase. Auf seiner Stirn war eine rasch anschwellende Beule zu sehen.

 »I-ich habe nur kurz geschaut«, fuhr Green nervös fort. »Iich habe mein Handy fallen lassen, und – und als ich es aufheben wollte, bin ich an meinen Becher Kaffee gestoßen, und – und er ist umgefallen …«

 »Halten Sie den Mund«, sagte Kovac schroff. Er drehte sich zu der Streifenpolizistin, die als Erste am Unfallort gewesen war, Hovney, eine Frau mit der Figur und der Miene eines Ringers.

 »Er ist in den Volvo gefahren«, sagte sie, »der am Straßenrand stand. Der Kofferraumdeckel ist aufgesprungen, und den Rest kennen Sie.«

 Greens Wagen, ein hässlicher erbsengrüner Honda, war vorne eingedellt. Irgendwelche Plastikteile waren abgebrochen und lagen verstreut auf der Straße.

 Die Straße war abgesperrt. Links und rechts vom Unfallort standen ein halbes Dutzend Einsatzwagen.

 Kovac streifte ein Paar Handschuhe über und versuchte, den Kopf des Kindermädchens zu drehen. Die Leichenstarre hatte bereits eingesetzt. Laut Aussage der Polizisten von der zweiten Schicht hatte die junge Frau das Haus der Moores gegen halb elf verlassen. Danach hatte sie nicht mehr lange gelebt. Die Leichenstarre begann zwei bis vier Stunden nach dem Tod und war nach zehn bis vierzehn Stunden voll ausgeprägt.

 Der Wagen stand in der Nähe der Videothek, zu der Anka Jorgenson gefahren war, um ein Video auszuleihen und ein paar Snacks zu besorgen, in einer Gasse, die von der hinter der Videothek vorbeiführenden Straße abging. Der Mörder hatte vermutlich zuerst außer Sichtweite in dieser Straße geparkt. Er hatte das Mädchen gepackt, sie zum Wagen gezerrt, umgebracht, die Leiche im Kofferraum verschwinden lassen und den Wagen dann ein Stück weiter abgestellt. Danach war er in den Saab des Kindermädchens gestiegen und in aller Seelenruhe zurück zum Haus der Moores gefahren.

 Es war anzunehmen, dass in dem Wagen eine Fernbedienung für das Garagentor lag. Die Schlüssel zum Haus hingen sicher am gleichen Ring wie die Schlüssel für den Saab. Der Täter konnte die junge Frau gezwungen haben, ihm den Code für die Alarmanlage zu sagen, bevor er sie umgebracht hatte. Oder, wie Kovac bereits spekuliert hatte, David Moore hatte ihn ihm genannt, als er ihm die fünfundzwanzigtausend Dollar gegeben hatte.

 »Damit können wir das Kindermädchen wohl von der Liste der Verdächtigen streichen«, sagte Liska.

 Hovney sprach weiter. »Die Nummernschilder gehören zu einem Saab …«

 »Er hat die Nummernschilder ausgetauscht«, sagte Kovac. Das bedeutete, dass die Suchmeldung für den Wagen des Kindermädchens mit dem falschen Kennzeichen erfolgt war. »Wem gehört dieser Wagen?«

 »Laut Fahrgestellnummer einer Christine Neal«, sagte Dawes.

 »Hat jemand versucht, die Frau zu erreichen?«, fragte Kovac.

 »Sie meldet sich nicht«, sagte Dawes. »Ich habe eine Streife zu ihrer Adresse geschickt.«

 Kovac schüttelte den Kopf. Das sinnlose Auslöschen eines Lebens machte ihn wütend. Wenn Anka nichts mit der Entführung von Carey zu tun hatte – und das stand jetzt mit ziemlicher Sicherheit fest – , dann war ihr Tod nichts weiter als ein Kollateralschaden gewesen, ein Mensch mehr, der beseitigt werden musste, um das Vorhaben, Carey zu entführen, wie geplant durchführen zu können.

 Wenn Donny Bergen der Täter war, dann ergab es allerdings keinen Sinn, dass er jemanden umbrachte, um an ein Auto zu kommen. Aus naheliegenden Gründen hätte er nicht seinen eigenen Wagen benutzt, aber es war nicht besonders schwer, ein Auto zu stehlen, ohne jemanden zu verletzen.

 »Wurde der Wagen als gestohlen gemeldet?«, fragte er.

 »Nein.«

 Kovac nickte. »Na, dann wollen wir mal hoffen, dass Mrs. Neal in Ferien ist.«

 50

 Der Wagen bremste ab und nahm eine Kurve. Unter den Reifen knirschte Kies, und Carey begann das Herz bis in den Hals zu schlagen. Es war noch nie jemand gegen seinen Willen an eine abgelegene Stelle gebracht worden, wenn dabei Gutes im Schilde geführt wurde.

 Sie probierte es noch einmal mit dem Handy, aber es hatte immer noch kein Netz, und der Akku war bald leer. Das Gehäuse des Handys war zerbrochen, als sie damit die Plastikabdeckung der Kofferraumbeleuchtung zertrümmert hatte. Mit zitternden Händen schaltete sie es aus und steckte es wieder in ihre Hosentasche. Die Ausbuchtung ließ sich mit einem Zipfel ihres Hemds verdecken … solange sie ein Hemd trug.

 Der Wagen hielt.

 Sie hatte keine Waffe. Ihre körperlichen Kräfte, selbst wenn sie durch einen Adrenalinstoß verstärkt wurden, reichten nicht aus, um es mit einem Mann aufzunehmen, der die Absicht hatte, ihr wehzutun. Der Wagen wippte leicht, als der Fahrer ausstieg.

 Sie hielt den Atem an, während sie darauf wartete, dass der Kofferraum aufgeschlossen wurde, darauf wartete, von hellem Licht geblendet zu werden, wenn der Deckel aufschwang, darauf wartete, endlich das Gesicht ihres Entführers zu sehen.

 Aber der Kofferraumdeckel wurde nicht geöffnet.

 Stattdessen wurde erneut eine Wagentür geöffnet, aber niemand stieg ein.

 Carey fragte sich, wo sie war. Es war kein Verkehrslärm zu hören. Keine menschlichen Stimmen. Alles, was sie hören konnte, war das leise Geschnatter von Gänsen, die zum Überwintern in den Süden flogen. Sie beneidete sie um ihre Freiheit und dankte Gott dafür, dass sie wenigstens nicht das anhaltende Geräusch einer Schaufel hören musste.

 51

 Das Haus von Christine Neal hätte genauso heimelig gewirkt, wenn es irgendwo auf Nantucket Island gestanden hätte. Die kleine Garage war leer. Die Vordertür war abgesperrt, aber ein kleines handgemaltes Schild hieß Besucher willkommen und verkündete »Hier wohnt Grandma«.

 Die uniformierten Beamten hatten geläutet und durch die Fenster ins Innere des Hauses gespäht, aber keine Spur von Christine Neal entdecken können.

 Dawes gab das Zeichen. »Brechen Sie die Tür auf.«

 Im Haus war es still, und es roch frisch, so als ob gerade erst sauber gemacht worden wäre.

 »Merkwürdig«, sagte Liska.

 »Was?«, fragte Kovac.

 »Na, sieh dich hier doch mal um«, erwiderte sie. »Es ist so – so – ordentlich.«

 Auf Kovacs Bitte hin hatten sie sich vor dem Haus getroffen. Sie arbeiteten beide auch allein gut, aber am Tatort hatte Kovac sie gern bei sich. Sie ergänzten einander darin, wie sie Dinge wahrnahmen, Stimmungen erfassten, das Gesehene interpretierten.

 »Nicht jeder teilt deine modernen Ansichten, was Haushaltsführung betrifft«, sagte Kovac, während sie sich im Wohnzimmer nach Hinweisen auf ein außergewöhnliches Geschehen umsahen.

 Er hatte einen der uniformierten Beamten in den Garten geschickt und einen in den Keller. Dawes stand neben der Eingangstür und sprach mit dem Leiter des Dezernats, versuchte, ihm das Debakel im Haus der Moores zu erklären.

 »Nicht jeder hat zwei Jungs und ist Cop beim Morddezernat«, sagte Liska. »Sieh dir mal die Spuren auf diesem Teppich an. Frisch gesaugt. Ich kann von Glück reden, wenn ich meinen Teppich überhaupt sehe.«

 »Hm … Vielleicht solltest du Speed vorschlagen, einen Teil seiner rückständigen Unterhaltszahlungen für die Kinder abzuarbeiten, indem er einmal in der Woche bei dir putzt.«

 »Haha. Zwei Jungs, ein Cop vom Morddezernat und ein Arschloch. Das Haus sähe genauso aus wie jetzt, nur dass es außerdem nach Schweißfüßen, Zigaretten und ungenießbarem mexikanischen Essen riechen würde.«

 Sie gingen weiter in die Küche, die ebenso blitzblank war.

 »Sind die Jungs dieses Wochenende beim ihm?«, fragte Kovac.

 »Ja. Ich platze jetzt schon vor Neugier, welche nützlichen Fertigkeiten er ihnen dieses Mal beigebracht hat«, sagte Liska. »Als sie letzten Monat bei ihm waren, hat er ihnen gezeigt, wie man einen Junkie abtastet, ohne sich an einer dreckigen Nadel zu stechen.«

 Kovac sah aus dem Fenster über der Spüle hinaus in den eingezäunten Garten. Zwischen den leuchtend orangefarbenen Kürbissen im Gemüsebeet baumelte eine fröhliche Vogelscheuche an einem Pfosten.

 »Speed, wie er leibt und lebt, stets ein Vorbild«, sagte er.

 »Er ist der einzige Vater, den sie haben«, sagte Liska. »Sieh dir das an. Sie hat Brustkrebs gehabt.«

 Sie standen vor dem Kühlschrank und betrachteten die Fotos. Das Leben und Wirken von Christine Neal.

 »Ich bete zu Gott, dass sie gerade zu Besuch bei ihren Enkelkindern ist«, sagte Kovac.

 Der eine Polizist kam aus dem Keller und sagte: »Da unten ist nichts außer nasser Wäsche in der Waschmaschine.«

 Kovac verließ die Küche und sah sich im – vor Sauberkeit blitzenden – Badezimmer um, dann ging er zum nächsten Zimmer, vermutlich das Schlafzimmer.

 Auch hier war erst kürzlich jemand mit dem Staubsauger zugange gewesen, bis zur Kante des weißen Bettüberwurfs. Kovac suchte den Raum mit den Augen ab. Nichts war um

 geworfen oder in Unordnung gebracht. Er kniete sich neben das Bett und hob den Stoff. Aus toten Augen starrte ihn Christine Neal an.

 52

 »Ich verstehe das nicht«, sagte Kovac. »Warum hat er die Frau umgebracht? Nur, um ihr Auto zu stehlen?«

 »Vielleicht hat er sie gekannt«, sagte Liska. »Möglicherweise hätte sie ihn identifizieren können.«

 »Du meinst, Christine Neal war im Pornogeschäft? Gibt es da draußen irgendwo eine spezielle Pornofilmindustrie für über Fünfzigjährige, von der ich nichts mitbekommen habe?«

 »Ich will es gar nicht wissen. Mir wird immer noch schlecht, wenn ich an Tippen denke.«

 Kovac schnaubte. »Bitte. Als ob du es dir nicht längst gedacht hättest, dass er sich Pornos reinzieht.«

 »Ja, aber es aus seinem Mund zu hören, ist was anderes.«

 Sie standen im Vorgarten von Christine Neal und warteten darauf, dass die Leute von der Gerichtsmedizin die Leiche aus dem Haus schafften. Das war der letzte Moment, in dem Christine Neal so etwas wie Privatsphäre hatte.

 Gegen Ende des Tages würden Polizei und Medien alle Einzelheiten ihres Lebens ans Licht zerren wie die Eingeweide eines Kadavers. Gegen Ende des nächsten Tages würde jeder, der einen Fernseher besaß oder die Zeitung las, wissen, wie alt sie war, wer ihre Familie war, was ihre Nachbarn über sie zu sagen hatten, was ihre Kollegen von ihr gehalten hatten.

 Kovac zündete sich eine Zigarette an und warf Liska einen warnenden Blick zu. Sie hob die Hände, als würde sie sich ergeben.

 »Vielleicht war der Täter nicht Donny Bergen«, sagte Lieutenant Dawes.

 »Er war es«, blaffte Kovac.

 »Warum? Weil Sie das Ganze unbedingt David Moore anhängen wollen?«

 »Es passt alles zusammen«, beharrte er. »Der Überfall Freitagnacht, Bergen, der in der Hotelbar aufkreuzt, ganz in Schwarz wie der Typ auf dem Überwachungsvideo aus dem Parkhaus. Moore wollte die Ehe beenden, aber er wollte nichts verlieren. Carey wird entführt und umgebracht, und er kann den trauernden Witwer spielen, den hingebungsvollen alleinerziehenden Vater, und erbt über Lucy das ganze Vermögen.«

 Dawes' Handy klingelte. Sie seufzte, meldete sich und ging ein paar Schritte zur Seite.

 Liska verlagerte ihr Gewicht auf den linken Fuß und rückte etwas näher an ihren Partner heran. Sie standen nebeneinander, das Gesicht dem Haus und den Rücken den nach und nach eintrudelnden Medienleuten und neugierigen Gaffern zugewandt.

 Kovac starrte auf das Haus und hob die Zigarette an den Mund. Er wusste, dass ihr das leichte Zittern seiner Hand nicht entgehen würde. Der Mörder hatte völlig sinnlos zweimal zugeschlagen. Es gab keinen Grund anzunehmen, dass er es nicht wieder tun würde. Zumal wenn er dafür bezahlt wurde.

 Christine Neal und das Kindermädchen waren nur zum Spaß umgebracht worden. Er hätte jedes der beiden Autos stehlen können, ohne jemanden zu verletzen. Er hätte sich eine Maske überziehen und die beiden Frauen fesseln und knebeln können. Sie hätten sein Gesicht nicht sehen müssen.

 »Sam, es gibt noch andere Möglichkeiten«, sagte Liska.

 »Vielleicht«, räumte er ein. »Aber ist irgendeine davon viel versprechend? Glaubst du an ein Happyend? Du weißt genauso gut wie ich, dass die meisten Entführungsopfer in den ersten paar Stunden nach ihrer Entführung getötet werden. Und für die wird immer Lösegeld verlangt. In diesem Fall gibt es keine Lösegeldforderung. Bis jetzt hat niemand angerufen. Und es wird auch niemand anrufen. Nehmen wir mal an, es ist nicht Donny Bergen«, fuhr er fort. »Wer kommt dann in Frage? Stan Dempsey? Dein Bobby? Wir haben innerhalb einer Stunde zwei tote Frauen gefunden.«

 »Jetzt mach mal halblang, Kojak«, sagte Liska freundlich, aber bestimmt, als die Leute von der Gerichtsmedizin mit der Trage durch die Tür traten. »Wenn Carey Moore noch am Leben ist, hilfst du ihr bestimmt nicht damit, dass du sie einfach abschreibst.«

 Kovac kniff die Augen zusammen und rieb sich mit der Hand über die Stirn. Ein guter Polizist zeichnete sich in erster Linie durch Objektivität aus. Durch Objektivität und Hartnäckigkeit. Das hatte ihn immer ausgezeichnet.

 Er nahm einen letzten Zug von seiner Zigarette, drückte sie auf der untersten Treppenstufe aus und ließ die Kippe in einen ausgehöhlten Kürbis fallen.

 Liska legte ihm die Hand auf den Arm, um seine Aufmerksamkeit wieder auf sich zu lenken. Der besorgte Ausdruck in ihren Augen rührte ihn. »Alles in Ordnung mit dir?«

 Kovac zwang sich zu einem Lächeln. »Das wird sich noch herausstellen. Ich arbeite jedenfalls lieber an zehn Morden als an einer Entführung.«

 »Hör mit den Selbstvorwürfen auf«, sagte Liska. »Das ist nichts als selbstgefälliger Schwachsinn. Wenn du so weitermachst, muss ich dich in den Hintern treten.«

 Irgendwie brachte er ein leises Lachen zustande, nicht weil er sich in irgendeiner Weise besser fühlte, sondern weil das die Reaktion war, die Liska sehen wollte.

 »Machen wir uns wieder an die Arbeit«, sagte er. »Wir haben ein paar Verbrechen aufzuklären, Dreikäsehoch.«

 53

 Es blieb so lange still, dass Carey zu glauben begann, man habe sie allein zurückgelassen. Vielleicht stand das Auto auf einem Bahngleis, und jeden Augenblick könnte der Tod auf sie zurasen. Vielleicht stand das Auto auf einer Müllkippe und sie würde nach tagelangem Leiden an Dehydrierung sterben. Alles war möglich.

 Sie tastete über die zerbrochene Plastikabdeckung auf der Suche nach einem Stück, das sie als Waffe verwenden konnte, falls ihr Entführer sie jemals holen kam.

 Sie fragte sich, wer es war? Stan Dempsey? Wäre er wirklich zu so etwas imstande? Immerhin war er Polizist. Konnte er mehr als zwanzig Jahre Dienst im Namen des Gesetzes damit vereinbaren, Menschen zu verletzen, vielleicht sogar zu töten?

 Gerechtigkeit, hatte Kovac gesagt. Dempsey sorgte für Gerechtigkeit, wie er sie interpretierte. Wenn er einen Akt der Gerechtigkeit beging, wie konnte es dann ein Verbrechen sein?

 Sie wünschte sich, sie hätte das Videoband gesehen, das er aufgenommen und für seine Kollegen zurückgelassen hatte. Wie bewegte er sich? Wie sprach er? Wie sah er aus? Wie klang seine Stimme?

 Was, wenn es nicht Stan Dempsey war? Was war mit der Notiz, die David sich gemacht hatte: $ 25.000. Was, wenn Kovac von Anfang an Recht gehabt hatte und ihr Mann wollte sie so dringend loswerden, dass er jemanden angeheuert hatte, der das für ihn erledigte?

 Sie fragte sich, ob Kovac nach ihr suchte. Bestimmt tat er das. Er hatte ganz bestimmt heute Morgen angerufen oder war auf einen Kaffee vorbeigekommen. Aber woher wusste er, wo er nach ihr suchen sollte? Es musste nahezu aussichtslos sein, sie zu finden.

 Sie dachte an Lucy. Wo war sie? Hatte sie Angst? War sie bei David? War sie am Leben?

 Schuhe knirschten auf dem Kies. Ein Schlüssel wurde in das Schloss des Kofferraumdeckels gesteckt und umgedreht.

 Als der Deckel aufschwang, schien die Sonne Carey voll ins Gesicht und blendete sie. Ein Schatten beugte sich über sie, aber sie konnte kein Gesicht erkennen. Sie sah nur, dass die Haare schulterlang waren. Die Frisur einer Frau, dachte sie.

 »Du kannst jetzt rauskommen, Carey. Ich habe alles für dich vorbereitet.«

 Die Stimme eines Mannes.

 Er beugte sich nach unten, um ihr herauszuhelfen.

 Voller Angst holte Carey aus und stach mit dem Plastiksplitter zu, bohrte ihm die Spitze ins Gesicht. Er schrie auf und taumelte zurück.

 Raus hier! Raus!

 Die Gedanken rasten schneller durch ihren Kopf, als sie sich bewegen konnte. Sie hatte so lange zusammengekrümmt in dem Kofferraum gelegen, dass ihre Muskeln ganz steif waren, und von dem Überfall her hatte sie sowieso noch Schmerzen am ganzen Körper. Die Gehirnerschütterung bewirkte, dass ihr schwindlig wurde, als sie versuchte, aus dem Kofferraum zu klettern.

 Ihre Füße berührten den Boden, aber ihre Beine waren zu schwach und gaben unter ihr nach. Sie landete auf ihren aufgeschlagenen Knien und verspürte einen brennenden Schmerz.

 Mühsam richtete sie sich halb auf und versuchte zu fliehen, davonzulaufen, bevor sie noch richtig stand.

 Die Welt um sie herum kippte zuerst nach der einen Seite weg, dann nach der anderen. Sie stolperte vorwärts, fiel hin, rappelte sich wieder auf, fiel erneut hin. Der Boden kam auf sie zu, festgetretene Erde und Büschel braun verdorrten Unkrauts. Sie streckte die Arme aus, um den Sturz abzufangen, und Steinchen bohrten sich in ihre Handflächen.

 Das war ein Albtraum, und das Schlimmste daran war, dass sie hellwach war.

 Als sie erneut versuchte, sich aufzurichten, packten zwei Hände sie von hinten, zerrten sie in die Höhe und hielten sie fest. Carey versuchte, den Unbekannten zu treten, sich seinem Griff zu entwinden. Aber sie hatte nicht die Kraft, sich gegen ihn zu wehren oder sich zu befreien. Selbst wenn es ihr gelungen wäre, hätte sie nicht davonlaufen können. Und selbst wenn sie das geschafft hätte – wohin hätte sie laufen sollen? Ringsum war nichts als Industriebrachland und ein paar Baumgerippe und Stoppelfelder.

 Sie zitterte vor Angst am ganzen Leib. Sie versuchte erst gar nicht, um Hilfe zu rufen, denn sie konnte sich vorstellen, dass ihr Entführer ihre Angst wahrscheinlich genießen würde, dass sie ihn erregen würde. Aber ihr stiegen die Tränen in die Augen und liefen ihr über die Wangen, ohne dass sie etwas dagegen tun konnte.

 »Du musst nicht weglaufen«, sagte er mit sanfter Stimme. »Ich würde dir niemals etwas tun, Carey. Du bist doch mein Engel.«

 Er drehte sie zu sich herum und hielt sie auf Armeslänge von sich weg.

 »O mein Gott«, flüsterte Carey, und blankes Entsetzen schnürte ihr die Luft ab.

 Das Erste, worauf ihr Blick fiel, war die klaffende Wunde an seiner Wange, wo sie ihn mit dem Plastiksplitter getroffen hatte. Blut sickerte daraus hervor, lief über sein Kinn, über seinen Hals, in den Ausschnitt seines braunen Pullovers.

 Das Zweite, was sie sah, war sein Make-up – die geschminkten Lippen, der übertriebene Lidschatten, die verschmierte Wimperntusche, das Rouge auf seinen Wangen. Seine Bartstoppeln bildeten unter dem viel zu dick aufgetragenen Make-up einen dunklen Schatten.

 Er hob eine Hand und zog sich die blonde Perücke vom Kopf.

 »Ich bin's«, sagte er, als wäre er ein lieber alter Freund. »Karl. Karl Dahl.«

 54

 Carey starrte Dahl an – den kahlen Schädel, auf einer Seite blau verfärbt und verschorft, eine Verletzung, die offenbar von einem Schlag herrührte; das grelle Make-up; die blutende Wunde auf seiner Wange, die jedes Mal, wenn er durch den Mund atmete, aufklaffte und sich wieder zusammenzog. Seine Augen waren blutunterlaufen. Er trug Frauenkleidung, einen wadenlangen braunen Rock und Schuhe mit flachen Absätzen.

 Hinter ihm, etwa zwanzig Meter weit weg und leicht nach rechts versetzt, war ein großes ausgebranntes altes Ziegelgebäude zu sehen. Zwei Stockwerke hoch und schwarz von Ruß, machte es den Eindruck, als stünde es schon seit langem leer. Die Fenster waren nurmehr dunkle, gähnende Löcher. An einigen Stellen, an denen das Dach entweder verbrannt oder eingestürzt war, konnte sie sehen, dass Sonnenstrahlen ins Innere fielen und helle Flecken bildeten.

 Karl Dahl machte Anstalten, sie in das Gebäude zu führen.

 Carey stemmte sich ihm entgegen, aber er hielt ihren Arm fest umklammert.

 »Du brauchst keine Angst vor mir zu haben, Carey«, sagte er leise.

 Er sprach ihren Namen wie eine Liebkosung aus. Es jagte ihr einen Schauer über den Rücken.

 »Sie sollten mich mit Sie und Richterin Moore anreden, Karl«, sagte sie mit einer Stimme, die ihr selbst fremd war. Ein heiseres, trockenes Krächzen, das aus ihrer ausgedörrten Kehle stieg. Ihr Kehlkopf fühlte sich so groß an wie eine Faust. Sie wünschte, sie hätte stark und gelassen geklungen, um ihm den Eindruck zu vermitteln, dass sie jemand war, den man respektieren musste.

 Er lächelte und schüttelte den Kopf. »Nein. Darüber sind wir hinaus. Du bist der einzige Mensch, der nett zu mir war. Du verstehst, dass die Dinge, die ich früher gemacht habe, nicht böse waren.«

 Karl Dahls Vorstrafenregister enthielt Festnahmen und Haftstrafen wegen einer ganzen Reihe von Vergehen – unbefugtes Betreten, Erregung öffentlichen Ärgernisses, Einbruch und Hausfriedensbruch. Keine Gewalttaten. Keine Entführung, keine Körperverletzung, keine Vergewaltigung, kein …

 Aber er stand vor Gericht wegen des brutalen Mordes an der Frau und den beiden Kindern einer Familie, die ihm nichts Böses getan hatte.

 Sie erinnerte sich daran, was Chris Logan am Freitagnachmittag gesagt hatte.

 »Daran lässt sich die Eskalation eines Verhaltensmusters feststellen«, wandte Logan ein. »So läuft das doch bei diesen Perversen. Sie fangen klein an und arbeiten sich langsam nach oben.«

 Er hatte Recht. Carey wusste über die Karl Dahls dieser Welt genauso viel wie Logan. Der Würger von Boston hatte auch mal als Spanner angefangen.

 Als Staatsanwältin hatte sie während der Vorbereitung auf einen Prozess die einzelnen Teile der kriminellen Vergangenheit des Angeklagten zusammenzufügen versucht, indem sie jedem einzelnen Schritt in seiner Verbrechenskarriere nachgegangen war. Und sie hatte alles in ihrer Macht Stehende getan, um den vorsitzenden Richter von ihrer Vorgehensweise zu überzeugen.

 Jetzt war sie die Richterin. Und als Richterin musste sie sich an andere Regeln halten.

 »Ich weiß nicht viel von Ihnen, Karl«, sagte sie, und jeder Atemzug tat ihr in der Kehle weh.

 Sie sah über seine linke Schulter und erblickte den Wagen. Ankas Wagen. Panik erfasste sie. Sie hatte das letzte Mal mit Anka gesprochen, als sie am Abend weggefahren war, um sich einen Film auszuleihen. Sie war so mit ihren Gedanken beschäftigt gewesen, dass sie nicht weiter darauf geachtet hatte, als Anka wieder nach Hause gekommen war. Sie konnte sich dunkel daran erinnern, dass sie gehört hatte, wie sich die Küchentür öffnete. Aus dem Augenwinkel hatte sie wahrgenommen, dass eine blonde Frau durch die Diele und dann die Treppe hinaufgegangen war.

 Bei der Vorstellung, dass es sich bei dieser blonden Frau um Karl Dahl gehandelt haben könnte, bekam sie eine Gänsehaut. Wie lange war er in ihrem Haus gewesen? Was hatte er dort gemacht, während sie im Arbeitszimmer entdeckt hatte, wie tief ihr Ehemann gesunken war? War er im ersten Stock gewesen, als sie in ihr Schlafzimmer gegangen und ins Bett gefallen war, ohne sich vorher auszuziehen? War er in ihrem Zimmer gewesen? War er in Lucys Zimmer gewesen?

 Für den Bruchteil einer Sekunde blitzte vor ihr das am Tatort aufgenommene Foto von den beiden Pflegekindern der Familie Haas auf.

 »Ach«, sagte Dahl schüchtern, »da gibt es nicht viel zu wissen.«

 »Doch, bestimmt«, widersprach Carey mit zitternder Stimme. »Sie haben doch bestimmt viel erlebt.«

 »Ich würde lieber deine Geschichte hören«, sagte er. »Gehen wir rein. Ich habe alles vorbereitet.«

 »Was soll das heißen, Karl?«

 Auf seinem Gesicht erschien ein Lächeln, dem das clowneske Make-up und die immer noch blutende Wunde in seinem Gesicht, die er gar nicht zu bemerken schien, etwas Unheimliches verliehen. »Das wirst du noch früh genug sehen.«

 Er setzte sich wieder in Bewegung und zog Carey hinter sich her. Eine innere Stimme sagte ihr, dass sie nicht mit ihm in das Haus gehen durfte. Solange sie im Freien waren, bestand zumindest die vage Chance, dass jemand vorbeikam und sie ihm davonlaufen konnte. Diese Chance wurde jedoch mit jedem Schritt, den er sie hinter sich herzerrte, kleiner.

 »K-können wir nicht noch ein b-bisschen hier draußen bleiben, Karl?«, fragte sie. »I-ich fühle mich nicht besonders wohl. Ich würde gerne noch ein paar Minuten an der frischen Luft bleiben.«

 Das war keine Lüge. Noch während sie es sagte, spürte sie, wie die Übelkeit in ihr aufstieg, und sie ließ sich zu Boden sinken und übergab sich. Dahl hielt ihre Hand, wie es ein liebevoller Freund getan hätte, um ihr Beistand zu leisten.

 »Du musst dich hinlegen und ausruhen«, sagte er freundlich und kauerte sich neben sie. »Du hast dich zu sehr aufgeregt.«

 »N-nein. Können wir bitte ein p-paar Minuten hier sitzen bleiben? Mir ist so schwindlig.«

 »Das kommt daher, weil dich in diesem Parkhaus jemand niedergeschlagen hat, nicht wahr?«, fragte er. »Wegen mir. Ich hab heute Morgen alles im Fernsehen gesehen. Und ich hab's in der Star Tribune gelesen. Ich weiß eine gute Zeitung zu schätzen. Da erfährt man auch die Hintergründe. Tut mir leid, was dieser Mann mit dir gemacht hat«, fuhr er fort. »Ich hab den Bericht gelesen und wusste, dass du mein Engel bist.«

 Carey zitterte, als sie sich auf die Fersen zurücksinken ließ. »Ich bin kein Engel, Karl. Ich bin ein Mensch. Ich habe eine Familie. I-ich habe eine k-kleine Tochter. Ich bin Richterin. Ich habe nur meine Arbeit getan.«

 »Du frierst«, stellte Karl fest. »Lass uns reingehen. Ich habe Feuer gemacht.«

 Er nahm ihren Arm und zog sie mit sich hoch, als er aufstand.

 »Was ist das hier?«, fragte sie. »Wo sind wir?«

 »Das ist mein Versteck. Ich bin oft schon hier gewesen, hier stört mich niemand.«

 »Ich habe das Gebäude gemeint«, sagte Carey und versuchte, nicht über das nachzudenken, was er gerade gesagt hatte. »Wo sind wir? Was war das früher?«

 »Das war im Krieg ein Munitionslager. Im Zweiten Weltkrieg. Da ist immer noch solches Zeug drin, aber darum scheint sich niemand zu scheren. Man sollte meinen, dass sie es wegschaffen, wegen Terroristen und so. Weißt du, einer dieser Typen vom elften September hat direkt hier in Minneapolis gelernt, wie man ein Flugzeug steuert.«

 Carey fiel keine Antwort darauf ein. Was hier passierte, war einfach zu absurd. Sie war von einem dreifachen Mörder entführt worden, und der hielt ihr hier in aller Seelenruhe einen Vortrag über die innere Sicherheit des Landes.

 Während sie ihn wortlos anstarrte, wehte ihr ein Windstoß den beißenden Geruch von Schwefel in die Nase. Eine Raffinerie. Sie konnte sie zwar nicht sehen, aber sie musste irgendwo in der Nähe sein.

 »Pass auf, wohin du trittst, Carey«, sagte er, als er sie über die ausgetretenen, halb zerfallenen Betonstufen in das Gebäude führte.

 Es war eine Ruine. Es hatte keine Decke mehr, und nur hier und da stand noch eine Wand. Dahl führte sie durch das, was einst ein Flur gewesen sein mochte, bog links ab, dann rechts, und mit jedem Schritt entfernten sie sich weiter von der Tür, durch die sie hereingekommen waren.

 Der Boden war schmutzig und mit Unrat und Schutt bedeckt – zerbrochene Flaschen, Bierdosen, Fastfood-Verpackungen. Mörtelbrocken und zerbrochene Ziegel schnitten ihr in die bloßen Fußsohlen.

 »Wohin gehen wir, Karl?«, fragte sie.

 »Das wirst du gleich sehen«, erwiderte er, und in seiner Stimme schwang eine merkwürdige, jungenhafte Vorfreude mit. »Ich bin wirklich stolz darauf.«

 Er führte sie um das Ende einer Ziegelwand herum in sein Versteck, wo ihn noch niemals jemand gestört hatte.

 Über diesem Teil des Gebäudes war das Dach noch intakt. Und es gab keine Fenster. Kein Sonnenlicht. Um die Dunkelheit zu vertreiben, hatte Karl überall brennende Kerzen aufgestellt.

 In dem flackernden Licht sah Carey, worauf Dahl so stolz war, und ein eiskalter Schauer lief ihr über den Rücken.

 Karl Dahl hatte aus Kissen und Decken ein gemütliches Nest gebaut. In einem kleinen, tragbaren Grill brannte ein Feuer. Umgedrehte Obstkisten dienten als Tische. In einem Kühler stand eine Flasche Champagner, daneben Weingläser. Er hatte sogar irgendwelche gerahmten Familienfotos aufgestellt.

 Careys Blick blieb an den Fotos hängen, und langsam drang die Erkenntnis in ihr Bewusstsein. Ein Schwarzweißfoto von einer Abschlussfeier. Ein Foto von einem Baby in einem Silber-rahmen.

 Fotos einer Familie.

 Ihrer Familie.

 55

 »Wo ist er?«, fragte Kovac, als er die Kommandozentrale betrat.

 »Raum drei«, sagte Dawes. »Sie können durch die Scheibe zusehen.«

 »Vergessen Sie's. Er ist mein Verdächtiger«, sagte Kovac.

 »Gewöhnen Sie sich ein anderes Benehmen an, Detective Sergeant Sam Kovac, wenn Sie nicht wieder auf Streife gehen wollen«, fuhr ihn Dawes an. »Ihr Dienstgrad kann Ihnen ganz schnell entzogen werden. Und das wird auch passieren, wenn Sie sich noch einmal einen solchen Auftritt leisten wie mit David Moore.«

 »Verstanden.«

 Dawes runzelte die Stirn. »Das ist ein sehr wichtiger Fall, Sam. Jeder Medienfritze und jeder Politheini in der Stadt verfolgt diese Geschichte. Mir sitzen der Dezernatsleiter, der stellvertretende Polizeichef und der Polizeichef selbst im Nacken. Ich kann nicht das Risiko eingehen, dass Sie eine Vernehmung gefährden, indem Sie den Verdächtigen einschüchtern -«

 »Er hat eine Richterin entführt!«, zischte Kovac. »Mein Gott! Was sollen wir denn tun, verdammt noch mal? Ihm Tee und Plätzchen servieren?«

 »Entweder Sie sehen zu, oder Sie verschwinden.«

 »Hat das nicht auch seine zweite Frau in den Flitterwochen zu ihm gesagt?«, fragte Tippen, um die Spannung zu lösen.

 Kovac versuchte, den Aufruhr, der in seinem Inneren tobte, zu unterdrücken, ohne jedoch den Blick von Dawes zu wenden. Er wollte, dass sie ihn in den Vernehmungsraum ließ, in dem Donny Bergen saß. Bergen war in seiner Wohnung in Downtown von Tippen und ein paar anderen seiner Kollegen beim Packen von zwei Reisetaschen gestört worden. Er war auf dem Weg zu einem Flugzeug nach St. Kitts.

 »Sehen Sie, Lieutenant«, sagte Kovac und senkte seine Stimme um ein paar Dezibel. »Ich bin derjenige, der mit seiner Schwester gesprochen hat. Sie hat ihn garantiert vor mir gewarnt. Ich bin derjenige, der Moore auf den Pelz gerückt ist. Ich habe ein halbes Dutzend Mal Ivors angerufen, um ihn nervös zu machen. Der Typ steckt mit drin. Und ich bin derjenige, der ihnen auf den Fersen geblieben ist. Wenn Sie da reingehen, fängt für die das Spiel von vorn an.«

 Dawes sah ihn an und erwog das Für und Wider. Sie machte keinen besonders glücklichen Eindruck. Kovac hoffte, dass das ein gutes Zeichen war. Er kannte sie nicht gut genug, um ihre Reaktion vorhersagen zu können. Das war der erste große Fall, bei dem sie zusammenarbeiteten.

 Vermutlich fiel ihr in diesem Moment all das ein, was man ihr an höherer Stelle über ihn gesagt hatte, als sie den Job angetreten hatte. Zweifellos hatte ihr jemand erzählt, dass sich Amanda Savard vor seinen Augen umgebracht hatte. Dass es Monate gedauert hatte, bis er darüber hinweg war. Jetzt erlebte sie mit, wie er wegen Carey Moore die Beherrschung verlor.

 Kovac breitete ergeben die Arme aus. »Lassen Sie mich mit Ihnen gemeinsam da reingehen. Nehmen Sie eine Pistole mit. Wenn ich mich danebenbenehme, können Sie mich erschießen.«

 »Warum hat er mir dieses Angebot noch nie gemacht?«, fragte Liska.

 »Weil du es tun würdest?«, schlug Elwood vor.

 »Da könntest du Recht haben.«

 Dawes stieß einen langen Seufzer aus. »Haben Sie einen Nebenjob, auf den Sie notfalls zurückgreifen könnten?«, fragte sie genervt.

 Im Hintergrund sagte Tippen: »Wenn Donny Bergen aus dem Verkehr gezogen wird, wird eine Stelle im Pornogeschäft frei.«

 Liska schlug ihm auf den Arm. »Halt die Klappe!«

 »Angeblich kann ich ganz gut Hamburger wenden«, sagte Kovac.

 Lieutenant Dawes verdrehte die Augen gen Himmel und schüttelte den Kopf. »Gott steh mir bei. Na schön, Detective. Gehen wir zusammen rein. Aber wenn Sie auch nur ein falsches Wort von sich geben, sollten Sie sich besser schon mal ein Haarnetz und einen Bratenwender besorgen, weil Sie dann nämlich ab nächsten Montag für das große M arbeiten.«

 Long Donny Bergen lümmelte auf einer Seite des Tischs mit verschränkten Armen und leicht gespreizten, gestreckten Beinen auf seinem Stuhl. Eine eingeübte Pose, um Selbstsicherheit zu demonstrieren und das zur Schau zu stellen, was ihm zu seinem Ruhm verholfen hatte und sich unübersehbar unter seiner Jeans wölbte.

 Davon abgesehen wirkte er nicht besonders kräftig. Er sah seiner Schwester sehr ähnlich – das gleiche schmale Gesicht, die blasse Haut, die ständig gerötete Nasenspitze.

 Kovac hätte ihm gern die Frage gestellt, ob er und Ginnie von ihrem Dealer Familienrabatt bekamen. Er hätte ihm gern den Stuhl unter dem Hintern weggetreten. Nun, er verkniff sich beides.

 »Mr. Bergen, ich bin Lieutenant Dawes. Das ist Detective Sergeant Kovac. Danke, dass Sie hergekommen sind.«

 Dawes setzte sich auf den Stuhl neben Bergen. Kovac setzte sich Bergen gegenüber. Er lächelte nicht, sagte nichts. Er starrte den Kerl einfach nur an.

 Bergen lachte. »Ich hatte kaum eine andere Wahl, oder? Vor meiner Tür stand die Kavallerie.«

 Dawes wirkte überrascht. »Oh, aber Sie sind nicht verhaftet, Mr. Bergen. Tut mir leid, wenn Sie diesen Eindruck gewonnen haben.«

 In Bergens Überheblichkeit mischte sich Verwirrung. Er setzte sich auf und beugte sich zu Lieutenant Dawes. »Ich bin nicht verhaftet?«

 »Nein. Wir wollten mit Ihnen nur über dieses Treffen mit David Moore reden. Wie es aussieht, kennen Sie ihn recht gut. Wir dachten, Sie könnten uns vielleicht helfen, etwas über das Verschwinden seiner Frau herauszufinden.«

 Auf Bergens Gesicht erschien ein misstrauischer Ausdruck. »Ich bin also nicht verhaftet.«

 »Das hier ist etwas, das man als Zeugenvernehmung bezeichnet.«

 »Das heißt, ich muss überhaupt nichts sagen. Ich brauche keinen Anwalt.«

 »Nein, Sie brauchen keinen Anwalt.«

 »Ich kann also gehen?«, fragte Bergen. Er stand auf, rückte sein Prachtstück zurecht und winkte lässig, während er zur Tür ging.

 Kovac spannte sämtliche Muskeln an und wartete darauf, dass Dawes irgendetwas sagte oder tat. Der Kerl, von dem er annahm, dass er Carey überfallen hatte, streckte die Hand nach dem Türgriff aus.

 »Nein«, sagte Dawes ruhig. »Das nun leider auch nicht. Bitte setzen Sie sich wieder, Mr. Bergen.«

 »Was passiert sonst?«, fragte Bergen herausfordernd.

 »Sonst lasse ich Sie als Zeugen zur Sache in Beugehaft nehmen, und Sie können im Gefängnis ein paar interessante neue Bekanntschaften schließen.«

 »Wollen Sie mir drohen?«

 »Ganz und gar nicht«, sagte Dawes und erhob sich. »Ich sage Ihnen nur, wie es ist, Donny.« Sie ging langsam zur Tür. »Die entscheidenden Stellen in dieser Stadt sind ausgesprochen aufgebracht darüber, dass eine unserer angesehensten Juristinnen entführt worden ist.«

 »Ich dachte, sie ist Richterin«, sagte Bergen ungeduldig. »Aber ich weiß sowieso nichts darüber.«

 »Kann sein«, sagte Dawes. Dann, mit einer kaum merklichen Veränderung in Haltung und Ausdruck, gab sie die Rolle der freundlichen Gastgeberin auf. Ihre Stimme bekam einen scharfen Unterton. »Trotzdem gehen Sie jetzt zurück an den Tisch, setzen Ihren Hintern auf diesen Stuhl und erzählen uns alles, was Sie wissen, oder Sie werden aus einer ganzen Reihe unerfreulicher Gründe doch noch einen Anwalt brauchen.«

 Kovac fuhr sich mit der Hand über den Mund, um sein Grinsen zu verbergen. Sie war gut.

 »Hören Sie besser auf sie, Junior«, sagte er. »Sie mögen sich ja für den Größten halten, aber wissen Sie, wie groß Sie wirklich sind? Die Leute, von denen sie spricht, benutzen so was wie Sie als Fußabtreter.«

 Bergens Blick wanderte von Kovac zu Dawes. »Muss der dabei sein?«

 »Es ist sein Fall. Was ist los, Donny? Glauben Sie, Detective Kovac könnte ein bisschen zu viel über Ihre Familienangelegenheiten wissen?«

 Bergen deutete mit dem Finger auf Kovac. »Meine Schwester sagt, dass er ihr gedroht hat. Sie wird die Stadt verklagen.«

 »Wie süß«, sagte Kovac. »Eine drogensüchtige Nutte nimmt es mit der Stadt auf. Ich bin schon gespannt, was sie bei der Pressekonferenz trägt.«

 Bergen beugte sich über die sichere Entfernung der Tischplatte hinweg zu ihm. »Ginnie hat Freunde, Arschloch.«

 »Jede Menge, da bin ich sicher«, sagte Kovac. »Ihren Dealer, ihre Kunden, ein oder zwei Zuhälter …«

 »Sie ist keine Prostituierte.«

 »Nicht mehr«, sagte Kovac. »Warum mit hundert Kerlen für ein paar Dollar pro Nummer vögeln, wenn sie eine sprudelnde Geldquelle wie David Moore aufgetan hat? Sie muss nur noch seine Frau aus dem Weg räumen, dann hat sie es geschafft. Ein nettes Haus am Lake of the Isles, ein reicher Ehemann. Zu schade, dass man mit Geld kein Ansehen kaufen kann. Für die Leute in der Nachbarschaft wird sie immer eine drogensüchtige Nutte bleiben.«

 Bergen war hochrot im Gesicht. »Hören Sie auf, sie so zu nennen!«

 »Setzen Sie sich bitte, Mr. Bergen«, sagte Dawes, die sich wieder auf ihre guten Manieren besann. »Helfen Sie uns, die Sache zu klären. Wenn Sie nichts Unrechtes getan haben, dann dürfte das ja kein Problem für Sie sein.«

 Bergen setzte sich und hakte den Absatz eines seiner Cowboystiefel hinter die Querleiste des Stuhls. Er stützte den Ellbogen aufs Knie und sah zur Wand, dabei knabberte er an seinem Daumennagel herum wie eine Ratte, die sich putzt.

 »Können Sie uns sagen, wo Sie am Freitagabend waren?«, fragte Dawes.

 »Ich dachte, ich bin kein Verdächtiger.«

 »Wir versuchen, die Aussage einer dritten Person zu überprüfen.«

 »Ich war aus«, sagte er. »In der Stadt. Wie immer, wenn ich hier bin.«

 »Sie wohnen nicht immer hier?«

 »Hier ist's mir zu kalt.«

 »Wo wohnen Sie?«

 »L.A. Encino.«

 San Fernando Valley. Schmuddelhauptstadt der USA. Das hatte Kovac in einer Zeitschrift gelesen. In ganz normalen Wohnvierteln wurden dort Häuser angemietet, um Hardcore-Pornos zu drehen.

 Die Vorstellung, dass Long Donny Bergen da lebte, verlieh dem Begriff »der Junge von nebenan« eine ganz neue Bedeutung.

 »Nun ja«, sagte Kovac. »Das ist ja alles gut und schön, und ich bin sicher, dass es interessant wäre, sich länger mit Ihnen zu unterhalten, wenn ich Sie nicht zufällig für ein ekelhaftes Geschwür halten würde. Aber zurück zur Sache, Junior. Wir wissen, dass Sie am Freitagabend im Marquette in der Bar aufgekreuzt sind, um sich dort mit Schwesterchen und ihren Freunden zu treffen. Worum ging es?«

 »Um gar nichts«, sagte Bergen angriffslustig. »Ich habe mich auf einen Drink mit meiner Schwester getroffen. Ist das etwa verboten?«

 »Wo waren Sie vorher?«

 »In meiner Wohnung, ich habe mich zum Ausgehen fertig gemacht.«

 »War jemand bei Ihnen?«

 Bergen wandte sich wieder an Lieutenant Dawes. »Wie wollen Sie denn mit dieser Fragerei die Geschichte von einem anderen überprüfen? Für mich klingt das so, als würden Sie mir was anhängen wollen.«

 »Wenn wir wissen, ob jemand Bestimmtes bei Ihnen war, ist das wichtig für diese andere Person«, erklärte Dawes. Das war natürlich eine Lüge, aber es spielte keine Rolle. Sie waren nicht dazu verpflichtet, während einer Vernehmung bei der Wahrheit zu bleiben, nur der Vernommene riskierte eine Strafe, wenn er log.

 Bergen kniff die Augen zusammen. »Wer?«

 Dumm wie Bohnenstroh, der Junge, dachte Kovac. Nur gut, dass er andere Talente hat.

 »Das können wir Ihnen nicht sagen, Donny«, sagte Kovac. »Wenn wir es Ihnen sagen, können Sie sich nämlich überlegen, was für eine Geschichte Sie uns erzählen wollen, je nachdem, ob Sie die betreffende Person mögen oder nicht.«

 Bergen dachte mit seinem kleinen Hirn angestrengt über diese rätselhafte Erklärung nach.

 »Das heißt, dass Sie uns die Wahrheit sagen müssen«, sagte Dawes.

 Er runzelte die Stirn, offenbar überlegte er, dass es ihm so oder so nicht gut bekommen würde, ganz gleich, was er tat.

 »Was ist los?«, fragte Kovac. »Hatten Sie ein minderjähriges Mädchen bei sich?«

 »Nein! So was hab ich nicht nötig.«

 Kovac grinste breit. »Das hat doch nichts mit nötig haben zu tun, Junior, oder?«

 »Ich war allein.«

 »Zwischen sechs und sieben«, präzisierte Dawes, »waren Sie allein zu Hause.«

 »Das habe ich doch gesagt.«

 »Hat Sie jemand gesehen, als Sie das Haus verlassen haben?«

 »Keine Ahnung. Ich denke nicht.«

 »Sie leben in Kalifornien«, sagte Kovac, »aber Sie halten sich hier eine Wohnung. Sie müssen häufig da sein.«

 »Mein Manager meint, das wäre eine gute Investition.«

 »Was stellen Sie mit der Wohnung an, wenn Sie nicht da sind? Vermieten Sie sie?«

 »Warum wollen Sie das wissen?«

 Kovac zuckte die Achseln. »Reine Neugier.«

 »Haben Sie Freitagnachmittag mit Ihrer Schwester telefoniert?«, fragte Dawes.

 »Ja. So um drei, halb vier. Sie fragte, ob ich Lust hätte, auf einen Drink im Hotel vorbeizuschauen.«

 »Wissen Sie zufällig, ob David Moore zu dem Zeitpunkt bei ihr war?«

 »Ich glaub' schon.«

 »Wie gut kennen Sie ihn?«, fragte Kovac.

 »Wir haben nicht viel miteinander zu tun. Abgesehen davon, dass der Kerl Kohle hat, finde ich, dass meine Schwester einen lausigen Geschmack hat, was Männer angeht.«

 »Wie haben Sie ihn kennen gelernt?«

 »Durch Eddie. Vor ungefähr ein, zwei Jahren.«

 »Eddie?«, hakte Dawes nach.

 »Ja, Eddie Ivors. Ich kenne Eddie aus der Branche. Er hat mich mit Dave bekannt gemacht.«

 »Aus der Pornofilmbranche?«

 »Ja.« Bergen lachte kurz auf. »Jeder denkt, dass Eddie sein Geld mit Kinos gemacht hat. Eddie hat sein Geld mit Pornos gemacht und damit die Kinos gekauft. Ganz der ehrenwerte Geschäftsmann.«

 »Und David Moore? In welcher Beziehung steht er zu Ivors?«, fragte Kovac und spürte seinen Blutdruck wieder steigen. David Moore, der von der Kritik gefeierte Dokumentarfilmer. Kovac wusste, was Bergen sagen würde, bevor er den Mund aufmachte.

 »Der ist auch in der Branche. Er hat für Eddie ein paarmal Regie geführt. Hardcore.«

 Kovac schob seinen Stuhl so heftig vom Tisch zurück, dass er umfiel. Donny Bergen zuckte erschrocken zusammen und duckte sich. Lieutenant Dawes fuhr herum und sah ihn scharf an. Kovac nahm die beiden kaum wahr.

 Dieses Schwein, dieser Scheißkerl.

 Er sah das Foto auf David Moores Website vor sich, der talentierte, begnadete Künstler. Er war nicht besser als jeder Zuhälter, nein, er war übler als jeder Zuhälter. Er scheffelte Geld damit, Dreck zu produzieren, und ließ sich trotzdem von seiner Frau aushalten.

 Das bedeutete, dass er Bankkonten hatte, von denen niemand etwas wusste. Geldgeil war er auch noch. Er hatte selbst genug auf dem Konto, aber die Rechnungen für seine Geliebte bezahlte er aus der Haushaltskasse der Familie. Einfach unglaublich.

 Kovac rieb sich die Schläfen und begann vor der Tür auf und ab zu gehen.

 Dawes beäugte ihn misstrauisch. »Alles in Ordnung, Detective? Sollen wir eine kurze Pause machen?«

 Bevor Kovac antworten konnte, klopfte jemand an die Tür. Elwood steckte den Kopf ins Zimmer.

 Mit leiser Stimme wandte er sich an Kovac. »Ich glaube, ich habe das Versteck von Stan Dempsey gefunden.«

 56

 Careys Bauch fühlte sich an, als hätte er plötzlich ein großes Loch. Sie merkte, wie alles Blut aus ihrem Kopf nach unten strömte.

 Das Babyfoto von Lucy in dem Silberrahmen. Das Schwarzweißfoto von Careys Abschluss an der Law School, auf dem sie ihr Vater mit unverhohlenem Stolz ansah. Das waren die Fotos, die zu Hause auf dem Nachttisch neben ihrem Bett standen.

 Sie blickte sich noch einmal um, und ihr wurde übel, als ihr klar wurde, was sie da vor sich sah. Das war ihr Sektkühler. Ihre Weingläser. Ihre Kissen. Ihre Decken. Karl Dahl hatte ihre Wohnung geplündert und die Dinge mitgenommen, von denen er dachte, dass sie sie gern um sich hätte.

 Gott steh mir bei.

 »Ich hab dir sogar was zum Anziehen mitgebracht«, sagte Dahl und deutete auf einen rostigen Haken, der aus der bröckelnden Wand ragte. Kleider, Wäsche.

 Er hatte vor, sie hierzubehalten. Er schien zu glauben, dass sie glücklich und dankbar sein sollte, wenn er ihr diese Ehre erwies.

 »Du frierst«, sagte er. »Ich hole dir eine Decke.«

 Der perfekte Gastgeber. Das Ganze war vollkommen surreal, und es fiel ihr schwer zu glauben, dass das alles wirklich geschah. Karl Dahl stand vor ihr, seine linke Gesichtshälfte und sein Hals blutüberströmt, kahlköpfig, geschminkt wie eine Frau, angezogen wie eine Frau. Er hatte kein Wort darüber verloren, was sie mit seinem Gesicht gemacht hatte. Als würde er es überhaupt nicht merken.

 Der goldgelbe Chenille-Überwurf stammte von dem Sofa im Arbeitszimmer. David hatte ihn Freitagnacht als Decke benutzt. Er roch nach Zigarrenrauch und Gin und dem schweren Parfüm einer Frau. Carey hätte ihn am liebsten weit von sich geschleudert, als wäre er eine Schlange, aber Dahl legte ihn ihr fürsorglich um die Schultern.

 »Bitte, setz dich«, sagte er und führte sie zu dem einzigen Stuhl im Raum, einem billigen Gartenstuhl, der schon bessere Tage gesehen hatte.

 Er war verrostet und schmutzig, und es war schwer zu sagen, welche Farbe das Plastik einst gehabt haben mochte. Die Art Stuhl, wie sie sie aus ihrer Jugend kannte. Sie und alle ihre Freundinnen hatten das gleiche Modell als Liegestühle gehabt, weil man sie recht flach stellen konnte – hervorragend geeignet zum Sonnenbaden.

 Für einen kurzen Moment sah sie sich selbst und Sandy Butler bäuchlings bei voll aufgedrehtem Radio auf diesen Stühlen im Garten liegen. Sie waren so unschuldig gewesen.

 »Ich muss jetzt wirklich gehen, Karl«, sagte sie. »Nicht, dass ich Ihre Mühe nicht zu schätzen wüsste, aber ich muss nach Hause zu meiner Tochter. Sie hat Angst, wenn sie nicht weiß, wo ich bin.«

 Dahl runzelte die Stirn, erwiderte jedoch nichts, sondern kramte schweigend in einigen Einkaufstüten herum und holte verschiedene Lebensmittel heraus, die wahrscheinlich aus Careys Küche stammten.

 »Es geht ihr doch gut, oder, Karl?«, fragte Carey und hatte fast mehr Angst davor, es zu erfahren, als es nicht zu erfahren.

 Er gab keine Antwort. Auf seiner Stirn erschien eine steile Falte, während er eine Packung Kräcker öffnete.

 »Bitte, sagen Sie mir, dass es ihr gut geht, Karl.«

 Ohne sie auch nur anzusehen, nahm er eine Salami, von der bereits ein Drittel fehlte, und ein Messer, das normalerweise in dem Messerblock auf der Arbeitsplatte rechts neben dem Herd steckte.

 Vor Entsetzen verspürte Carey einen solch starken Druck in der Brust, dass sie kaum noch Luft bekam.

 »Bitte, Karl …«, flehte sie, nicht imstande, die Angst in ihrer Stimme zu verbergen.

 Karl richtete sich abrupt auf und deutete mit dem Messer auf sie. »Du hast keine Tochter mehr«, sagte er ärgerlich. »Du gehörst jetzt zu mir.«

 Carey sackte in sich zusammen. Sie schlug die Hände vors Gesicht und begann leise zu weinen. Er hatte Lucy getötet. Ihr süßes, unschuldiges Kind, das niemals in der Lage gewesen wäre, ihn zu identifizieren, selbst wenn sie ihn gesehen hätte.

 Was hatte er ihr angetan?

 Wieder blitzte in ihr das Bild von den ermordeten Haas-Kindern auf.

 Es war zu viel. Sie stützte die Ellbogen auf die Oberschenkel und wiegte sich schluchzend hin und her.

 Ihre Tochter war ihretwegen tot, wegen dieses irren Mörders, der glaubte, dass sie auf seiner Seite stand. Sie wollte sterben. Sie wollte, dass Karl Dahl zu ihr trat und ihr die Kehle aufschlitzte, damit sie das alles hinter sich hatte. Sie fing an zu zittern.

 »Das hab ich nicht gemeint«, sagte Karl Dahl verwirrt. »Ich hab nicht gemeint, dass sie tot ist.«

 Er kniete sich neben sie und legte eine Hand auf ihren Arm.

 »Bitte wein doch nicht so, Carey«, sagte er sanft. »Ich wollte dich nicht zum Weinen bringen. Du bist mein Engel.«

 »O mein Gott«, murmelte Carey hinter ihren Händen.

 »Es ist nur so, dass du jetzt bei mir bist«, erklärte er. »Du bist bei mir. Du bist mein Engel.«

 »Bitte sagen Sie das nicht immer«, sagte Carey mit bebender Stimme. »Die Polizei wird nach mir suchen, wissen Sie.«

 »Das ist egal«, stellte Karl sachlich fest. »Die haben keine Ahnung, wo du bist.«

 »Wenn Sie mir etwas tun, verbringen Sie den Rest Ihres Lebens im Gefängnis. Wenn Sie mich gehen lassen …«

 »Dazu müssen sie mich erst mal kriegen«, sagte Karl schroff. »Und wenn sie mich kriegen, verbringe ich sowieso den Rest meines Lebens im Gefängnis. So, und jetzt will ich nichts mehr davon hören.«

 Er ging zu einer anderen Einkaufstüte und zog eins von Davids exotischen Bieren heraus.

 Letztes Jahr zu Weihnachten hatte Carey ihm eine Mitgliedschaft im Club des Biers des Monats geschenkt. Es war das einzige ihrer Geschenke, an dem er nicht irgendetwas auszusetzen gehabt hatte.

 Eine schönere Erinnerung war die an das Weihnachtsfest im zweiten Jahr ihrer Ehe. Sie hatten eine Party veranstaltet. Einer ihrer Freunde hatte Mistelzweige mitgebracht und verteilt. Sie sah David lachen, schlank und durchtrainiert und attraktiv, und sie selbst lachte auch, lehnte sich an ihn und legte ihm eine Hand auf die Brust. Er hielt einen Weihnachtsstern über seinen Kopf und erklärte ihr, ein Weihnachtsstern – der viel größer sei als ein Mistelzweig – bedeute, dass sie nach oben gehen und ein Baby machen müssten. Und das hatten sie auch getan, nachdem sich ihre Gäste verabschiedet hatten. Sie waren so glücklich gewesen.

 »Willst du etwas trinken?«, fragte Dahl.

 Carey starrte ihn nur an.

 Er brachte ihr eine Flasche Mineralwasser und ein paar Kräcker mit Salami. Horsd'œuvres. Sie trank einen Schluck Wasser. In ihrem rauen Hals fühlte es sich wie Kiesel an. Das Essen lehnte sie mit einem Kopfschütteln ab.

 Vielleicht hätte sie etwas essen sollen. Sie hatte seit drei Tagen nichts Richtiges mehr zu sich genommen. Sie brauchte Kraft, wenn sie das alles überstehen wollte. Aber allein bei dem Gedanken an Essen hatte sie das Gefühl, sich übergeben zu müssen.

 Zitternd und hustend wickelte sie sich fester in die Chenille-Decke.

 »Du solltest dich ein bisschen hinlegen«, sagte Dahl. »Ich weiß, dass es in dem Kofferraum nicht besonders bequem war. Tut mir leid. Und es tut mir auch leid, dass ich dich am Hals packen musste. Aber das musste ich machen, damit du nicht schreist.«

 Er saß auf einer Kiste und verzehrte sein Mittagessen, als wäre diese Situation das Normalste von der Welt. Vielleicht war es das für ihn auch.

 »Woher kommen Sie, Karl?«, fragte sie.

 »Kansas. Aber ich bin schon lange nicht mehr da gewesen.«

 »Warum?«

 Er tat so, als hätte er die Frage nicht gehört, ein kleiner Trick, um einem Thema auszuweichen.

 »Wie sind Sie nach Minneapolis gekommen?«

 »Mit dem Zug«, sagte er und konnte gar nicht mehr aufhören zu lachen.

 »Ziehen Sie gern von einer Stadt zur anderen?«

 »Schon«, sagte er und nickte. »Ich kann nicht zu lange an einem Ort bleiben.«

 »Warum?«

 Sein Gesicht verfinsterte sich, als er auf das Messer blickte, mit dem er die Wurst geschnitten hatte, ein zwanzig Zentimeter langes Fleischmesser, das scharf genug war, um Papier damit zu schneiden. »Es ist einfach besser, immer weiterzuziehen.«

 Zog er von einer Stadt zur nächsten, um unschuldige Menschen umzubringen? Der Computer hatte zwar das Vorstrafenregister von Karl Dahl ausgespuckt, aber man konnte nicht wissen, was er an Verbrechen begangen hatte, für die er nicht zur Verantwortung gezogen worden war. Er gehörte zu der Sorte Menschen, die nicht auffielen.

 Niemand wollte Männern wie Karl Dahl allzu viel Aufmerksamkeit schenken, sie waren seltsam, still, gehörten nicht dazu. All die anständigen Bürger mit ihrer Arbeit, ihren Hypotheken und Kindern wollten von den Karl Dahls dieser Welt nichts weiter, als dass sie möglichst bald wieder verschwanden.

 Vielleicht hatte Dahl Mord um Mord begangen, während er von einer Stadt zur nächsten gewandert war. Vielleicht war er unsichtbar geblieben, mit seiner Umgebung verschmolzen, hatte keinerlei Aufmerksamkeit auf sich gezogen.

 Wäre da nicht der Nachbar gewesen, der an diesem schicksalhaften Tag törichterweise vor sein Haus gegangen war, um den Tornado zu filmen, der sich der Stadt näherte, wäre Karl Dahl nach dem Massaker im Haus der Familie Haas vielleicht einfach unbemerkt verschwunden, hätte den nächsten Zug bestiegen, wäre in einen anderen Bundesstaat gefahren, und der Fall Haas wäre nie aufgeklärt worden.

 »Komm«, sagte er.

 Er legte das Essen zur Seite und trat zu ihr.

 Carey blieb ganz still sitzen, wie ein kleines Beutetier, das es nicht wagt sich zu bewegen oder zu atmen. Er fasste sie am Handgelenk und zog sie von dem Stuhl hoch. Nicht grob, aber entschlossen.

 »Ich habe dieses hübsche Bett für dich gemacht«, sagte er. »Ich will, dass du dich jetzt hinlegst.«

 Sie hätte es nicht für möglich gehalten, aber das Entsetzen wurde noch stärker, überwältigender. Sie wusste nur zu genau, was Marlene Haas widerfahren war.

 Hatte es so angefangen? Hatte Dahl sich auf die Frau fixiert, sie zu seinem Engel erklärt, weil sie ihm geholfen hatte, hatte er sie dann körperlich besitzen wollen und war in Wut geraten, als sie ihn zurückgewiesen hatte? Die Wut hatte die Dämonen losgelassen, die in seiner Seele hausten. Die Dämonen hatten sich in einen Blutrausch gesteigert.

 »Leg dich hin«, befahl er, als sie an den Rand der Bettstatt trat, die er für sie aufgeschlagen hatte. Die Vorstellung, dass er sie berühren könnte, ihr Gewalt antun könnte, war nicht zu ertragen.

 Carey wagte es jedoch nicht, sich ihm zu widersetzen, und sie ließ sich auf dem Boden nieder, legte sich auf die Seite, rollte sich zusammen. Dahl setzte sich neben sie, nahm ihren Kopf auf seinen Schoß und streichelte ihr über die Haare.

 »Schlaf jetzt, mein Engel. Wir haben alle Zeit der Welt.«

 Wofür?, fragte sie sich. Dachte er, sie würde freiwillig seine Reisebegleiterin werden? Oder dachte er, dass ihm ihre Seele für immer gehören würde, wenn sie tot war?

 »Du bist jetzt bei mir. Ich hatte lange, lange Zeit keinen Engel mehr.«

 »Sie hatten schon einmal einen Engel?«, fragte sie leise. »Wie hat sie geheißen?«

 Er gab ihr keine Antwort. Schließlich sagte er sehr sanft: »Ich hatte einmal einen Engel.«

 »Was ist mit ihr passiert?«, fragte Carey.

 Dahl blickte ausdruckslos auf sie hinunter. »Sie ist im Himmel … wo alle Engel sind.«

 57

 Carey spannte jeden Muskel in ihrem Körper an, um gegen das heftige Zittern anzukämpfen, das sie erfasste. Sie schloss die Augen und tat so, als schliefe sie, während Karl Dahl ihr weiter übers Haar strich und ihr »Du bist mein Engel, mein schöner Engel« zuflüsterte, wieder und wieder und wieder.

 Sie hatte keine Ahnung, wie viel Zeit verging. Eine Stunde, die ihr wie eine Minute vorkam. Eine Minute, die ihr wie eine Stunde vorkam.

 Antworten auf die Frage, wer sein letzter Engel gewesen war, gingen ihr durch den Kopf, eine schlimmer als die andere. Männer wie Karl kamen nicht aus einer liebevollen Familie mit fürsorglichen Eltern. Sie hatten eine unglückliche Kindheit hinter sich. Ein abwesender oder prügelnder Vater. Eine Mutter, die entweder dem Kind für alles die Schuld gab, was in ihrem Leben schieflief, oder sich an das Kind klammerte, weil ihr Ehemann gewalttätig war. Das Kind hatte gelernt, dass Gewalt Macht verlieh, und das einzige Beispiel für die Beziehung zwischen einem Mann und einer Frau war eine schreckliche, leidvolle Geschichte voller Hass und Selbstverachtung.

 Manche Leute hatten Mitleid mit Leuten wie Karl Dahl. Sie hatte Mitleid mit dem Kind Karl, aber eine traurige Geschichte war kein Freibrief, Morde zu begehen. Carey kannte jede Menge Leute mit einem ähnlichen Hintergrund – Polizisten, Anwälte, Sozialarbeiter – , Leute, die eine Kindheit wie Karl Dahl durchgemacht hatten, sich jedoch weiterentwickelt hatten, statt aufzugeben.

 Allerdings war sie im tiefsten Inneren immer noch Staatsanwältin, und Staatsanwälte neigten dazu, in den Kategorien Schwarz und Weiß zu denken. Gut oder schlecht. Unschuldig oder schuldig.

 Von ihr als Richterin erwartete man dagegen, dass sie unvoreingenommen war.

 Sie fragte sich, wer Karl Dahls letzter Engel gewesen sein mochte und was der Frau widerfahren war. Betrachtete er seine Mutter als seinen Engel, und sie war an Altersschwäche oder an einer Krankheit oder durch die Hand eines brutalen Ehemannes gestorben? War seine Jugendliebe sein Engel gewesen? Oder sein erstes Opfer? Oder sein letztes Opfer?

 Marlene war freundlich zu ihm gewesen, hatte ihm Arbeit angeboten, ihm etwas zu essen gegeben. Er hatte ihr ihre Güte mit Grauen vergolten. Karl Dahl war kein Mann, zu dem ein Happyend passte.

 Sie hatte genug Erfahrung mit Gewaltverbrechen, um sich auszumalen, was mit ihr geschehen würde, falls es ihr nicht gelang zu fliehen. Karl würde seine kleinen Phantasien über Liebe und Fürsorge für sie ausleben, aber irgendwann würde er dessen überdrüssig werden oder den Drang verspüren weiterzuziehen. Oder sie würde etwas tun, das ihn ärgerte, und dieser Ärger würde in Wut umschlagen, und in seiner Wut würde er sie töten.

 Ich kann nicht zu lange an einem Ort bleiben.

 Warum?

 Sein Gesicht verfinsterte sich, als er auf das Messer blickte, mit dem er die Wurst geschnitten hatte …

 Es ist einfach besser, immer weiterzuziehen.

 Er konnte sie nicht mitnehmen. Sie würde ihn behindern und die Aufmerksamkeit der Leute auf ihn lenken. Ihm würde nur eine praktische und wirksame Lösung für dieses Problem einfallen.

 Carey öffnete ihre Augen einen Spalt. Sie konnte das Messer sehen, das er aus ihrem Haus gestohlen hatte. Es lag ungefähr zwei Meter weit von ihr entfernt auf dem provisorischen Tisch.

 Sie spürte das eckige Gehäuse des Handys in ihrer Hosentasche.

 Dahl rückte ein Stück von ihr weg und bettete ihren Kopf auf eines der Kissen. Er sprach in sanften Flüstertönen zu ihr, als glaubte er, dass sie ihn im Schlaf hören könnte.

 »Ich muss mal kurz nach draußen, um mich zu erleichtern, mein Engel. Tut mir leid, aber ich muss sichergehen, dass du nicht versuchst, mich zu verlassen.«

 Carey blieb reglos liegen, als er zu ihren Füßen ging. Er legte ihr eine Fußfessel an, indem er ihr zuerst einen Kabelbinder um den einen Knöchel schlang und dann einen zweiten Kabelbinder um den anderen und diesen durch den ersten zog. Mit ein paar weiteren Kabelbindern befestigte er die Fußfessel an einem Betonblock. Sie würde wahrscheinlich nicht einmal aufstehen können, geschweige denn wegrennen.

 Sie hörte, wie er durch den Raum ging, und dann hörte sie nichts mehr. Sie zählte bis zwanzig, sie hatte Angst, dass er noch in der Tür stehen und sie beobachten könnte, wenn sie die Augen öffnete, aber er war weg.

 Am ganzen Leib zitternd und bebend setzte Carey sich auf, holte das Handy aus ihrer Hosentasche und schaltete es ein. Sie presste es an ihre Brust, um die leise Melodie zu dämpfen, die dabei ertönte, und sah ängstlich auf das Display, das die Suche nach einem Netz anzeigte.

 »Komm schon, komm schon«, wisperte sie. Sie zitterte so heftig, dass sie befürchtete, sie könnte das Ding fallen lassen.

 Auf der Netzanzeige erschien ein Balken, gleich darauf ein zweiter. Die Batterieanzeige in der rechten unteren Ecke ließ erkennen, dass der Akku fast leer war.

 »Komm schon, komm schon …«

 Ein dritter Balken erschien und schließlich der Name des Betreibers am oberen Rand. Sie hatte ein Netz.

 Carey drückte Kovacs Nummer und hörte den Rufton am anderen Ende.

 »Komm schon, Sam …«

 58

 »Es gibt da eine Blockhütte an einem der kleinen Seen bei Minnetonka«, sagte Elwood. »Sie gehört einem gewissen Walter Dempsey. In der Personalakte von Stan, die vor ein paar Jahren angelegt wurde, wird ein Walter Dempsey erwähnt.«

 »Hast du die örtliche Polizei angerufen?«, fragte Kovac.

 »Sie schicken drei Streifenwagen hin, um die Stelle abzuriegeln und Dempsey festzunehmen, falls er sich dort aufhält.«

 »Du fährst mit Liska hin. Seht nach, was los ist. Wer weiß, vielleicht haben wir Glück. Vielleicht ist er in die Hütte zurückgekehrt, um sich nach seinem Kunstwerk an Kenny Scott ein bisschen zu erholen.«

 »Wenn er nicht dort ist, ziehen wir uns zurück«, sagte Elwood, »und lassen die Kollegen von dort die Bewachung übernehmen. Die können ihn sich dann schnappen, sobald er auftaucht.«

 »Er hat in der Blockhütte wahrscheinlich ein Waffenlager angelegt«, sagte Kovac.

 »Ich habe sie schon gewarnt.« Elwood deutete mit dem Kopf auf die Tür des Vernehmungszimmers. »Wie läuft's da drin?«

 Kovac machte ein finsteres Gesicht. »Solche Typen wecken in mir den Wunsch, mich unter die heiße Dusche zu stellen. Perverse Wichser.«

 »Im wahrsten Sinne des Wortes«, sagte Elwood.

 »Und Tippen hat dieses Arschloch erkannt?«

 »Tja, man kann sich nur wundern.«

 »Ich will mich nicht wundern«, sagte Kovac angewidert. »Mein Gott. Erinnere mich dran, dass ich mich nie auf einen Stuhl setze, von dem er gerade aufgestanden ist.«

 »Er ist Filmfan«, sagte Elwood ernsthaft. »Und ob es dir nun gefällt oder nicht, Pornofilme sind ein Subgenre und fallen unter den Schutz des ersten Zusatzes zur Verfassung über das Recht auf freie Meinungsäußerung.«

 »Irgendwie kann ich mir nicht vorstellen, dass die Gründerväter an so was wie Debbie Does Dallas dachten, als sie das niedergelegt haben«, sagte Kovac trocken. »Sag ihm, dass er irgendwann blind wird, wenn er sich solchen Scheiß anschaut.«

 Das Handy an seinem Gürtel begann zu klingeln. Er nahm es und warf einen Blick auf das Display.

 »O mein Gott«, entfuhr es ihm, und sein Herz begann zu hämmern.

 Carey.

 59

 »Komm schon, Sam … Komm schon, Sam …«, flüsterte sie ins Telefon, die Augen unverwandt auf das Loch gerichtet, das einmal die Tür zu diesem Raum gewesen war.

 »Carey? Großer Gott, geht's Ihnen gut?«

 »Nein«, murmelte sie, zu ängstlich, um lauter zu werden.

 »Carey, können Sie ein bisschen lauter sprechen? Ich kann Sie kaum hören.«

 »Nein, das geht nicht. Er kommt gleich wieder.«

 »Wer? Wer hat Sie verschleppt?«

 »Karl Dahl.«

 Am anderen Ende blieb es einen Moment lang still, bevor Kovac fragte: »Wo sind Sie?«

 »In einem alten Munitionslager. Eine Ruine. Ausgebrannt. Und irgendwo in der Nähe muss es eine Raffinerie geben. Ich kann sie nicht sehen. Aber ich rieche sie. Beeilen Sie sich, Sam, bitte.«

 »Ich bin so schnell wie möglich da. Halten Sie durch. Ich komme, so schnell ich kann.«

 Irgendwo aus einem anderen Teil des Gebäudes war ein Geräusch zu hören.

 Carey schaltete das Handy aus, ließ es fallen, hob es auf, steckte es mit zitternden Händen wieder in ihre Hosentasche.

 Sie warf erneut einen Blick zur Tür.

 Sieh nicht zur Tür. Hol dir das Messer.

 Durch die Fußfessel daran gehindert aufzustehen, richtete sie sich auf den Knien auf und rutschte zu dem improvisierten Tisch.

 Sie streckte den Arm aus, beugte sich vor, doch auch wenn sie sich noch so streckte, sie konnte die Kiste nicht erreichen.

 Sie versuchte es ein zweites Mal, beugte sich noch weiter nach vorne.

 Zwei Zentimeter, vielleicht drei.

 Sie versuchte, den Betonblock zu verschieben, aber er war wie festgewachsen. Wieder das Geräusch einer Bewegung oder ein Schlurfen. Carey konnte nicht unterscheiden, woher es kam. Hier wimmelte es vermutlich von Ratten und Mäusen und wer weiß was sonst noch. Dahl war bereits länger weg, als sie erwartet hatte.

 Ein letztes Mal konzentrierte sie sich auf das Messer, beugte sich vor, streckte und dehnte sich, bis ihre Hand zu zittern begann. Erneut warf sie einen Blick zur Tür.

 Sieh nicht zur Tür. Hol dir das Messer.

 Es war immer noch außerhalb ihrer Reichweite.

 Sie rutschte ein paar Zentimeter nach hinten, richtete sich auf, wartete, bis sie ihr Gleichgewicht wiedergefunden hatte, holte tief Luft und warf sich nach vorne.

 Ihre Fessel stoppte ihre Bewegung im gleichen Augenblick, in dem sie mit der Handfläche gegen die Kiste stieß.

 Die Kiste rutschte weg.

 Ihre Fingerspitzen berührten den Griff des Messers, versuchten, es in ihre Richtung zu ziehen. Es fiel herunter.

 Sie griff erneut danach.

 Zog es zu sich heran.

 Umklammerte den Griff.

 Carey blieb ein paar Sekunden lang keuchend liegen, dann richtete sie sich mühsam auf den Knien auf. Sie hatte das Messer.

 Ihr schwarzes Hemd war voller Staub, und ihr Gesicht sah vermutlich nicht besser aus. Sie klopfte sich ab, so gut es ging, dann nahm sie die Decke, in die sie eingewickelt gewesen war, und wischte sich damit das Gesicht ab.

 Ein Geräusch, das klang, als würde Metall über Metall schaben, ließ sie zusammenzucken. War das von hier drin gekommen? Von draußen?

 Wie auch immer, sie musste sich schnell wieder hinlegen.

 Sie zog die Decke über sich, legte sich auf die Seite und versteckte das Messer unter ihrem Bein.

 Wieder ein Geräusch. Ein Knirschen. Noch einmal. Noch mal. Schritte. Dahl.

 Komm, Sam, bitte …

 Carey schloss die Augen und hoffte, dass er nicht zu ihr kam, um sie zu wecken, hoffte, dass er nicht beschlossen hatte, es sei an der Zeit, seinen Engel zu lieben.

 Sie wollte das Messer nicht benutzen. Die Wahrscheinlichkeit, dass er es ihr wegnehmen und sie damit töten würde, war größer als die, dass sie ihn damit tötete. Und sie würde ihn töten müssen – nicht nur verletzen – , wenn sie mit dem Leben davonkommen wollte.

 Die Schritte kamen näher.

 Bitte, Sam … Bitte …

 60

 Kovac rannte den Flur entlang zur Kommandozentrale und hielt sich am Türrahmen fest, um sich zu bremsen. Alle im Zimmer drehten sich um, ihre Gesichter wurden ernst, als sie ihn erblickten.

 »Eine alte ausgebrannte Munitionsfabrik oder ein Lager in der Nähe einer Raffinerie«, rief er.

 Tippen griff nach seiner Jacke. »Die kenne ich. Los.«

 Sie rannten aus dem Gebäude und die steinerne Treppe hinunter. Kovac nahm die Bewegungen und die Stimmen der Medienleute auf der Treppe und auf dem Gehweg kaum wahr. Ein Nebel. Weißes Rauschen.

 Sein Wagen stand in der Ladezone, wie der von Dawes und der von Liska und die der gesamten Sonderkommission. Aber er lief nicht zu seinem Wagen. Er rannte zu einem uniformierten Beamten, der an der Motorhaube eines Streifenwagens lehnte und das Spektakel beobachtete.

 »Geben Sie mir Ihre Schlüssel.«

 Der Polizist fuhr in die Höhe. »Was zum Teufel …?«

 »Geben Sie mir die verdammten Schlüssel!«, brüllte Kovac.

 »Morddezernat«, sagte Tippen mit gezückter Marke. »Jetzt geben Sie ihm schon endlich den Schlüssel!«

 Kovac riss dem Mann die Schlüssel aus der Hand, lief um die Motorhaube herum und stieg ein. Er ließ den Motor an, legte den Rückwärtsgang ein und gab Gas, kaum dass Tippens Hintern den Beifahrersitz berührt hatte. Ein Hupkonzert ertönte, als Kovac rückwärts aus der Einfahrt schoss. Er schaltete auf Drive und raste mit quietschenden Reifen davon.

 Seit Jahren hatte er keinen Streifenwagen mehr gefahren, aber er wusste noch, wo sich die Schalter für Blaulicht und Sirene befanden.

 »Wohin?«, rief er Tippen zu.

 »35W Richtung Süden. Ich sag dir dann unterwegs, wie du fahren musst.«

 Die Tachonadel kletterte auf hundertfünfzig, als sie die Auffahrt zum Freeway hinter sich hatten. Tippen schnallte sich an und fasste nach dem Haltegriff.

 »Warum zum Teufel ist denn so viel Verkehr?«, fragte Kovac, während er versuchte, sich zwischen den Autos durchzuschlängeln, ohne zu viel an Geschwindigkeit zu verlieren.

 Vor sich sah er nichts als Rücklichter auf sämtlichen Fahrspuren. Wagen versuchten, ihm auszuweichen, aber es war kein Platz. Er trat auf die Bremse und umklammerte das Lenkrad, und der Wagen blieb ruckend stehen.

 »Das Spiel Vikings gegen Packers«, sagte Tippen.

 Kovac sah ihn grimmig an. »Jetzt sag bloß nicht, das ist ein Haufen Fans auf dem Rückweg nach Wisconsin!«

 Er erwartete keine Antwort und wollte auch gar keine hören.

 Tippen schaltete das Mikro ein, und seine Stimme dröhnte aus dem Lautsprecher auf dem Dach des Wagens.

 »Machen Sie Platz! Dies ist ein Polizeieinsatz. Machen Sie Platz!«

 Von allen Seiten starrten Autofahrer sie wie verschreckte Rehe an.

 Kovac schnappte sich das Mikro und schrie: »Verflucht noch mal, aus dem Weg!«

 Die anderen Wagen wichen hier ein paar Zentimeter nach links aus, dort einen halben Meter nach rechts, während er versuchte, sich zum Seitenstreifen durchzuquetschen. Es knirschte ohrenbetäubend, als er am Kühlergrill eines Geländewagens entlangschrammte und gleich darauf an der hinteren Stoßstange eines zweiten.

 Sobald er den Seitenstreifen erreicht hatte, drückte er das Gaspedal bis zum Bodenblech durch, und der schwere Wagen schoss vorwärts und raste in erschreckendem Tempo an dem Stau vorbei.

 »Fahr die nächste runter«, rief Tippen und streckte den Arm aus. »Quer rüber zur 55!«

 Kovac tippte auf die Bremse, einmal, zweimal, nahm die Ausfahrt zu schnell – und schoss in der Kurve haarscharf an zwei entgegenkommenden Autos vorbei.

 Mit Gottes Hilfe würde er niemanden umbringen.

 Und nicht zu spät kommen.

 61

 Carey lag so still wie möglich da, während sie darauf lauschte, wie Dahl sich durch den Raum bewegte.

 Komm, Sam …

 Er sagte nichts, vielleicht aus Rücksicht, um sie nicht aufzuwecken, so verrückt ihr das auch vorkam. Er wollte ihr Ruhe gönnen.

 Die Schritte verstummten. Direkt neben ihr. Sie spürte, dass er sie ansah. Sie hielt den Atem an und ließ ihre Fingerspitzen auf dem Griff des Messers liegen.

 Er berührte ihre linke Hand, die auf der Decke lag. Es kostete sie alle Anstrengung, ihre Hand nicht wegzuziehen.

 »Wachen Sie auf, Richterin.«

 Das war nicht die Stimme von Dahl! Sie war tiefer, heiser und monoton mit einem merkwürdig schleppenden Tonfall.

 Carey öffnete die Augen und blickte hoch, und das Herz blieb ihr stehen, als sie das Allerweltsgesicht mit den tiefen Furchen, den dunklen Bartstoppeln und unnatürlich roten Lippen sah.

 Stan Dempsey.

 »Ihr lieber Freund Karl Dahl kommt nicht zurück.«

 »Er ist nicht mein Freund«, sagte Carey.

 »Nicht mehr. Sie können ihm nicht mehr helfen.«

 »Ich hatte nie die Absicht, ihm zu helfen.«

 »Sie begreifen es einfach nicht, was? Man erwartet von Ihnen, dass Sie für Gerechtigkeit sorgen. Die Schuldigen müssen bezahlen. Bestimmte Handlungen müssen Konsequenzen nach sich ziehen.«

 Carey verzichtete darauf, mit ihm zu streiten oder eine Erklärung zu versuchen.

 »Ist er tot?«, fragte sie.

 »Was ihn angeht, habe ich besondere Pläne«, sagte Dempsey geheimnisvoll.

 »Wie haben Sie uns hier gefunden?«

 »Simple Polizeiarbeit: Ich bin dem Wagen gefolgt«, sagte er.

 »Sie haben mein Haus beobachtet.«

 »Ich habe seit einiger Zeit ein Auge darauf gehabt. Im vergangenen Jahr hatte ich sonst ja nicht viel zu tun«, sagte er. »Ich weiß eine Menge über Sie, Richterin Moore. Wo Sie wohnen, wie Ihr Tagesablauf aussieht, in welche Schule Ihre kleine Tochter geht. Ich weiß, wer in Ihrem Haus ein und aus geht und welche Autos die Leute fahren. Als heute Morgen der Wagen an mir vorbeigefahren ist, wusste ich, dass es nicht Ihr Kindermädchen war.«

 »Wussten Sie, dass es Dahl war?«

 »Genug geredet. Stehen Sie auf«, sagte er und zog sie am Arm hoch. »Richterin Moore, ich verhafte Sie wegen Verbrechens gegen die Menschlichkeit. Sie haben das Recht zu schweigen, alles, was Sie sagen, kann und wird gegen Sie verwendet werden …«

 62

 »Ich glaube, ich kann nicht aufstehen«, sagte Carey. »Ich bin an irgendein Gewicht gefesselt.«

 Dempsey schnaubte ungeduldig, griff nach der Chenille-Decke, die ihre Füße bedeckte, und schlug sie zurück. Er hielt eine Pistole in der rechten Hand und zog mit der linken ein Jagdmesser mit einer breiten, gefährlich aussehenden geriffelten Klinge aus dem Lederfutteral an seinem Gürtel. Mit zwei raschen Handbewegungen waren die Kabelbinder durchschnitten. Er steckte das Messer wieder weg.

 »Stehen Sie auf.«

 Die Decke rutschte an Carey herunter, als sie sich aufsetzte. Es gelang ihr jedoch, mit den Fingerspitzen der rechten Hand ein Stück festzuhalten, um das Messer zu verdecken.

 »Was haben Sie mit mir vor?«, fragte sie, als sie sich auf den Knien aufrichtete.

 »Sie bekommen einen Prozess. Ich werde das Urteil verkünden und das Strafmaß festlegen. Genau so, wie ich es mit diesem Anwalt gemacht habe.«

 Er klang völlig normal, als er das sagte. Er hatte beschlossen, dass das seine Aufgabe war, und er würde sie erfüllen, basta.

 »Kenny Scott?«

 »Ja, der. Er hat das bekommen, was er verdient. Wie auch Sie es bekommen werden.«

 Carey hatte keine Ahnung, was er dem Anwalt von Karl Dahl angetan haben mochte, aber sie fragte ihn nicht danach. Sie würde es noch früh genug herausfinden, wenn es nach Stan Dempsey ging.

 »Sie sind Polizist«, sagte sie. »Sie sind ein guter Polizist. Sie haben Ihr ganzes Leben lang anderen geholfen und sie beschützt. Wie können Sie so etwas tun?«

 Er sah sie an, als könnte er nicht fassen, dass sie das nicht verstand. »Weil es jemand tun muss.«

 Komm endlich, Sam …

 »Aber Sie verstoßen gegen das Gesetz«, sagte Carey. »Wie können Sie so etwas tun und gleichzeitig von Gerechtigkeit reden?«

 »Das sehe ich anders«, sagte Dempsey, die Pistole noch immer beinahe lässig auf sie gerichtet.

 »Sie werden dafür ins Gefängnis kommen, Detective«, sagte sie, vergeblich hoffend, dass es an sein Gewissen rühren würde, wenn sie ihn mit seinem Dienstgrad ansprach.

 »Nein, werde ich nicht.«

 Carey überlegte, ob sie ihm sagen sollte, dass Kovac unterwegs war. Aber sie glaubte nicht, dass das etwas an seinem Vorhaben ändern würde, abgesehen davon, dass er sich vielleicht gezwungen fühlen könnte, sie früher als geplant zu töten.

 »Wie lange sind Sie Polizist gewesen?«, fragte sie. »Zwanzig Jahre? Länger? Nichts davon wird noch irgendeine Bedeutung haben, wenn Sie das tun. Das ist dann das Einzige, woran man sich erinnern wird, wonach man Sie beurteilen wird.«

 Er verzog verächtlich den Mund. »Sie begreifen gar nichts. Ihr sitzt da oben auf eurem Stuhl in euren Roben«, sagte er angewidert. »Das Ganze ist nur ein interessantes Spiel zwischen den Anwälten, und Sie sind die Schiedsrichter. Das Opfer zählt überhaupt nichts für Sie.«

 »Das ist nicht wahr.«

 »Denken Sie nur an Marlene Haas. Sie war eine anständige Frau, die sich um ihre Familie gekümmert hat. Wollen Sie wissen, welches Martyrium Karl Dahl ihr bereitet hat?«

 »Ich weiß, was er getan hat.«

 »Trotzdem verschaffen Sie diesem Schwein jede erdenkliche Erleichterung. Vielleicht können Sie nicht verstehen, was es bedeutet, Opfer zu sein, bevor Sie es am eigenen Leib erfahren. Stehen Sie auf.«

 Carey konnte nicht länger darauf warten, dass Hilfe kam. Wenn sie aufstand, würde Dempsey sie zwingen, die Decke fallen zu lassen. Entweder müsste sie dann auch das Messer fallen lassen, oder er würde es ihr wegnehmen.

 »Stehen Sie auf«, wiederholte er, ärgerlicher diesmal.

 Über dem Gebäude war ein Grollen zu vernehmen. Dempsey drehte den Kopf und sah nach oben. Rasch ließ Carey ihre Fingerspitzen am Griff des Messers entlang zur Klinge gleiten und schob es Zentimeter für Zentimeter unter den Ärmel ihres Hemds. Als Dempsey sich ihr wieder zuwandte, erhob sie sich.

 »Ein Sturm zieht auf«, sagte er, als ob sie das interessieren würde.

 Er bedeutete ihr mit dem Lauf der Pistole, vor ihm her zur Türöffnung zu gehen.

 Schutt schnitt ihr in die bloßen Fußsohlen. Carey unterdrückte einen Schmerzenslaut. Es würde ihn wahrscheinlich noch wütender machen, wenn sie jammerte, weil sie über Steine und Glasscherben gehen musste, während Marlene Haas unvorstellbare Qualen erlitten hatte.

 Stan Dempsey würde kein Mitleid mit ihr haben. Er wollte Gerechtigkeit üben, ohne Wenn und Aber. Und Carey fürchtete, dass es sich dabei um eine grausame Form von Gerechtigkeit handelte.

 Sie würde bald etwas unternehmen müssen. Wenn sie es schaffte, sobald sie das Gebäude verließen …

 Allein vor dem Gedanken, einen anderen Menschen mit einem Messer zu verletzen, graute es ihr. Sie hatte in ihrem Beruf stets jede Form von Gewalt bekämpft. In ihrem ganzen Leben hatte sie niemals einem anderen Menschen Gewalt angetan, oder überhaupt einem Lebewesen, um genau zu sein.

 Sie wusste nicht, ob sie es fertig bringen würde. Das, was sie in der Hand hielt, war kein Stück Plastik, das nur wenig Schaden anrichten konnte. Es war ein Fleischmesser, so scharf wie eine Rasierklinge. Sie versuchte sich vorzustellen, wie es sich anfühlte, wenn die Spitze durch die Haut eines Menschen drang, durch Muskeln, Organe. Bei der Vorstellung wurde ihr übel. Sie zitterte innerlich.

 Komm doch, Sam …

 Sie wusste nicht, wie nah oder fern Hilfe war. Wenn Stan Dempsey sie zwang, in einen Wagen zu steigen, und mit ihr wegfuhr …

 Carey hatte bei genug Vergewaltigungs- und Mordprozessen die Anklage vertreten oder den Vorsitz geführt, um zu wissen, dass eine Frau in den meisten Fällen dem sicheren Tod entgegensah, wenn sie zu einem gewaltbereiten Mann in den Wagen stieg.

 Als sie sich dem Eingang näherten, durch den Dahl und sie das Gebäude betreten hatten, sah sie, dass die Sonne, die sie vor ein paar Stunden geblendet hatte, als Dahl den Kofferraum geöffnet hatte, verschwunden war. Stattdessen bedeckten den Himmel jetzt schwere, tief hängende Wolken, die dem Sonnenlicht, das sie zu durchdringen versuchte, etwas Unheimliches verliehen.

 Über ihren Köpfen war erneut Donnergrollen zu vernehmen.

 Langsam und vorsichtig ließ Carey das Messer in ihrem Ärmel nach unten in ihre Hand gleiten.

 Als sie ins Freie traten, drehte Dempsey sie nach links, und sie schnappte nach Luft.

 Karl Dahl war mit Handschellen an das alte Eisengeländer der Treppe gekettet, er hing leblos in seinen Fesseln, bewusstlos – oder tot – , und sein Kopf war blutüberströmt.

 »Das ist das, was er verdient hat«, sagte Dempsey. »Und es ist erst der Anfang.«

 »O mein Gott«, flüsterte Carey.

 Dahls Augen waren halb geschlossen, sein Mund stand offen. Er bewegte sich nicht. Sie hätte nicht sagen können, ob er noch atmete. Überall war Blut, es sah aus, als hätte ihm jemand literweise rote Farbe über den Kopf gekippt.

 »O Gott.«

 Das war es, was Stan Dempsey unter Gerechtigkeit verstand. Ihr Magen revoltierte, und sie beugte sich vor, würgte, ihr Inneres wollte wieder loswerden, was sie gerade gesehen hatte.

 »Das ist Gerechtigkeit!«, rief Dempsey und beugte sich über sie. »Das ist Gerechtigkeit!«

 Jetzt oder nie …

 Carey hob abrupt den Kopf und ließ ihn gegen Dempseys Kinn krachen. Er wich einen Schritt zurück, richtete sich auf. Carey wirbelte zu ihm herum und stieß mit der rechten Hand mit aller Kraft zu. Das Messer glitt so leicht in seinen Bauch, dass sie entsetzt zusammenzuckte.

 Dempsey knickte in der Mitte ein und taumelte nach hinten, löste sich von dem Messer, das Carey noch immer in der Hand hielt. Er wirkte überrascht. Das war nicht Teil seines Plans gewesen.

 Er legte die linke Hand auf die Stelle, an der das Messer in seinen Körper gedrungen war. In der rechten Hand hielt er nach wie vor die Pistole, aber sie hing schlaff herunter, als hätte er vergessen, dass sie da war.

 »Sie haben mich umgebracht«, sagte er anklagend. »Ich wollte Sie nicht umbringen.«

 Carey stand da und starrte ihn an, entsetzt, unfähig, sich zu rühren.

 Ohne Vorwarnung stürzte sich Dempsey auf sie.

 Carey war zu langsam, taumelte zurück, verlor das Gleichgewicht und fiel über das Geländer. Stan Dempsey fiel mit ihr. Er landete auf ihr und presste ihr die Luft aus der Lunge. Sie versuchte sich zu bewegen, aber es ging nicht.

 Dempsey stöhnte und versuchte aufzustehen. Carey spürte, wie sein Blut, warm und nass, ihr Hemd durchtränkte.

 Voller Panik begann sie, rückwärts zu krabbeln wie ein Krebs, um unter ihm hervorzukriechen. Dempsey richtete sich auf Händen und Knien auf. Nach Atem ringend und blind vor Tränen rollte Carey sich herum, sprang auf und rannte los, angetrieben vom Adrenalin, das durch ihre Adern pumpte wie Hochleistungssprit.

 Sie rannte zur Straße, hatte jegliche Kontrolle über ihren Körper verloren, er schien sich schneller vorwärtszubewegen, als ihr Verstand oder ihre Beine ihm folgen konnten. Als würde sie einen steilen Hügel hinunterlaufen.

 In ihrem Rücken knallte ein Schuss.

 Sie stürzte, als hätte ihr jemand von hinten die Beine weggezogen, und landete hart auf dem Boden, überschlug sich zweimal. Kies grub sich in ihre Handflächen, ihre Ellbogen, ihr Kinn.

 Schließlich blieb sie liegen, reglos, verkrümmt.

 Vage registrierte sie, dass es zu regnen begann.

 63

 Sie schalteten Blaulicht und Sirene aus, als sie sich der Straße näherten, die laut Tippen zu dem Munitionslager führte. Kovac ging sogar mit der Geschwindigkeit herunter, auch wenn es ihn eigentlich danach drängte, noch schneller zu fahren. Seit Careys Anruf war eine halbe Stunde vergangen. In einer halben Stunde konnten alle möglichen furchtbaren Dinge geschehen.

 »Karl Dahl wird in die Annalen der Kriminalpsychologie eingehen«, sagte Tippen, als sie die schmale, wenig befahrene Straße entlangkrochen. »Er bringt zwei Frauen um, um die einzige Frau zu entführen, die ihm seit wer weiß wie langer Zeit etwas Gutes getan hat. Wenn man sich in den finsteren Windungen seines Hirns auf die Suche nach einem Motiv macht, ist das vermutlich so, als wollte man die Hölle erforschen.«

 Kovac erwiderte nichts darauf. Es war ihm egal, aus welchem Grund Karl Dahl etwas tat. Es zählte einzig und allein, dass er es getan hatte. Er hatte Anka Jorgenson umgebracht. Er hatte Christine Neal umgebracht. Er hatte Marlene Haas und ihre beiden Pflegekinder umgebracht. Und jetzt hatte er Carey in seiner Gewalt.

 »Es ist da vorne links«, sagte Tippen. »Wie sieht dein Plan aus?«

 »Welcher Plan?«

 »Toll. Und was soll ich der Verstärkung und dem Krankenwagen sagen?«, fragte Tippen. »Wir können nicht wie die Kavallerie da reinstürmen und wild um uns ballern.«

 Genau das hätte Kovac jedoch am liebsten gemacht. In das Haus einfallen wie ein Sturmtrupp. Aber sie durften kein Risiko eingehen. Wenn sie zu ungestüm vorgingen und Dahl sich in die Ecke gedrängt fühlte, war nicht vorherzusehen, was er tat. Dann hatten sie es mindestens mit einer Geiselnahme zu tun. Wenn sie dagegen unbemerkt eindrangen, sich einen Überblick über die Situation verschafften und ihre Möglichkeiten abwogen, hatten sie eine größere Chance, Dahl zu überraschen und ihn von Carey wegzulocken.

 »Da ist es«, sagte Tippen und deutete nach links.

 Kovac bremste. Der Streifenwagen hatte sie zwar schneller hierhergebracht als jedes andere Beförderungsmittel, aber sie konnten damit nicht vor dem Gebäude vorfahren. Er hielt an einer Stelle, wo ein paar kaum noch belaubte kleine Bäume etwas Schutz boten, und stellte den Motor ab.

 Das Gebäude sah aus wie eine Kriegsruine. Es stand ungefähr fünfzig Meter von der Straße entfernt auf einem von Unkraut überwucherten Grundstück. Keine Deckung. Es gab keine Möglichkeit, sich ungesehen zu nähern.

 »Scheiße«, sagte er. Er rieb sich mit den Händen übers Gesicht, atmete tief durch und dachte nach. »Wir müssen zu Fuß rein. Es gibt keine andere Möglichkeit.«

 Er musterte das Gebäude und versuchte, nicht daran zu denken, was drinnen vielleicht gerade vor sich ging, während sie hier standen und sich einen Plan überlegten.

 »Sam«, sagte Tippen. »Schau mal, dort. Wir sind nicht allein.«

 Auf einem Feldweg neben der Straße stand ein alter Pick-up mit Wohnmobilaufbau, teilweise durch eine weitere kahle Baumgruppe dem Blick entzogen. Noch jemand, der von dem Haus aus, in dem Dahl Carey gefangen hielt, nicht gesehen werden wollte.

 »Kannst du das Nummernschild erkennen?«

 Tippen sah ihn an. »Kannst du es erkennen?«

 »O Mann, wir werden alt«, sagte Kovac. »Schnapp dir das Gewehr, und dann los.«

 Darauf bedacht, kein Geräusch zu machen, stiegen sie aus dem Streifenwagen. Sie ließen die Türen offen stehen und liefen zu dem Pick-up.

 »Benutzen die im Büro des Sheriffs so was für Undercover-Einsätze?«, fragte Kovac sarkastisch, als sie vor der Motorhaube standen.

 Der Wagen musste mindestens zwanzig Jahre alt sein. Ein Ford F-150. Sonne und Wetter hatten die einst dunkelblaue Lackierung im Lauf der Jahre ausgeblichen.

 Während Tippen per Handy das Kennzeichen durchgab, schaute Kovac durch das Fenster in die Fahrerkabine. Sie war leer. Nicht einmal ein Kaugummipapier lag herum. Er blickte durch das Fenster des Wohnmobilaufbaus. Zwei Reisetaschen, eine kleine Kühlbox.

 Er ging zum Heck und öffnete leise die Tür, um das Innere genauer in Augenschein zu nehmen. Eine der Taschen war groß genug, um ein Gewehr darin zu verstauen. An einem der Trage-griffe hing ein Gepäckanhänger.

 Kovac bekam eine Gänsehaut, als er ihn las.

 »Der Wagen gehört einem Walter Dempsey«, sagte Tippen. »Wir dürfen wohl davon ausgehen, dass er ein Verwandter von unserem guten Stan ist.«

 Kovac öffnete die Heckklappe. Er griff nach der Reisetasche, die vorne lag. Sie war offen. Darin befand sich eine Auswahl an Werkzeugen – Handsägen, Schraubenzieher, Zangen … und ein Brennkolben.

 »Toll«, sagte Tippen. »Zwei Irre, das doppelte Vergnügen.«

 Kovac stemmte die Hände in die Hüften und begann, im Kreis herumzugehen. Sie hatten nicht die geringste Ahnung, was in dem Haus gerade passierte. Sie hatten keine Zeit, die Lage zu sondieren, sich zu beraten, eine Strategie zu entwickeln. Carey war da drin mit zwei Männern, die nichts Gutes im Schilde führten.

 »Scheiß drauf«, sagte er. »Gehen wir rein.«

 Als er um die Motorhaube des Pick-up herumlief, meinte er, in einiger Entfernung Stimmen zu hören. Er beschleunigte seine Schritte. Dann fing er an zu laufen.

 Jemand rannte auf die Straße zu.

 Die Luft wurde von einem Schuss zerrissen.

 Die Person, die da rannte, war Carey.

 Sie stolperte und fiel hin.

 Bewegte sich nicht mehr.

 In Kovacs Kopf überschlugen sich die Gedanken. War sie angeschossen? Hatte Dempsey sie mit einem Gewehr zu Fall gebracht?

 Er nahm sich nicht die Zeit, sich umzusehen, sondern rannte über die ehemalige Zufahrt. Falls der Schütze ein Zielfernrohr hatte, war er geliefert, aber er rannte trotzdem weiter.

 »Carey!«

 Er fiel neben ihr auf die Knie.

 »Carey!«

 Sie lag mit dem Gesicht nach unten da und schluchzte leise. Kovac tastete mit zwei Fingern nach dem Puls an ihrem Hals und stellte fest, dass er wie rasend schlug.

 Er beugte sich über sie und strich ihr die Haare zurück. »Carey, ich bin's, Sam. Können Sie mich hören? Bleiben Sie ganz ruhig liegen.«

 Er strich vorsichtig über ihren Rücken in der Erwartung, auf seiner Hand Blut zu sehen von dem Schuss, der sie getroffen hatte. Er konnte jedoch keine Einschusswunde finden.

 Scheinwerferkegel glitten über sie hinweg. Tippen kam mit dem Streifenwagen angerast und blieb schlingernd zwischen ihnen und dem Gebäude stehen, um ihnen Deckung zu geben.

 »Carey?«, sagte Kovac. »Sind Sie getroffen? Hat er Sie angeschossen?«

 Statt einer Antwort begann sie, am ganzen Leib zu beben, und ihr Schluchzen wurde lauter.

 »Ich habe ihn getötet!«, rief sie. »O mein Gott, ich habe ihn getötet!«

 Kovac drehte sie auf die Seite, strich ihr die Haare aus dem Gesicht. Seine Hand zitterte wie die eines alten Mannes.

 »Sch … Es ist alles in Ordnung«, sagte er sanft.

 Er zog seine Jacke aus und legte sie über sie.

 Wo zum Teufel blieb die Verstärkung? Wo zum Teufel blieb der Krankenwagen?

 Sie stützte sich auf einen Arm und versuchte, sich mit einer Hand, die voller Blut war, das Gesicht abzuwischen.

 »Mein Gott«, stieß er leise hervor. Zu Carey sagte er: »Legen Sie sich hin. Carey, legen Sie sich wieder hin. Bleiben Sie einfach ruhig liegen.«

 Sie schüttelte den Kopf. »Nein, ich will nach Hause.«

 »Carey, legen Sie sich wieder hin«, sagte Kovac mit mehr Nachdruck. »Sie bluten.«

 Sie blickte verwirrt auf ihre Hand.

 »Das ist nicht meins«, sagte sie, aber sie wirkte desorientiert, als wäre sie nicht ganz bei sich.

 »Verdammt noch mal, Carey, legen Sie sich jetzt hin, oder ich helfe nach!«

 Immer noch verwirrt, ließ sie sich zurücksinken. Kovac griff nach den Schößen ihres Hemds und riss es auf. Das Blut, mit dem es durchtränkt war, färbte seine Hände rot, aber er konnte auf ihrem Bauch keine Wunde entdecken.

 »Das ist nicht meins«, wiederholte sie und setzte sich auf. »Ich habe ihn getötet.«

 Sie klammerte sich an Kovacs Hände und lehnte sich schluchzend an ihn.

 Kovac legte die Arme um sie und drückte sie an sich, ließ sie weinen und wiederholte nur ein ums andere Mal leise: »Es ist alles in Ordnung. Jetzt ist es vorbei. Es ist vorbei.«

 Er wusste, dass das nicht stimmte. Es war nicht vorbei. Carey Moore konnte nicht einfach nach Hause gehen und ihr gewohntes Leben weiterführen, als wäre nichts geschehen. Man würde sie vernehmen, sie müsste berichten, was ihr widerfahren war, und alles noch einmal durchleben. Sie würde von einem Arzt auf Verletzungen untersucht werden. Falls es zu einem sexuellen Übergriff gekommen war, müsste sie eine Untersuchung auf Spuren einer Vergewaltigung über sich ergehen lassen.

 Tippen kam um den Wagen herum. »Alles in Ordnung mit ihr?«

 Kovac wusste nicht, was er darauf erwidern sollte, deshalb ließ er es bleiben. »Was ist los? Wo ist Dahl? Wo ist Dempsey?«

 »Tot und tot. Dahl wurde ins Gesicht geschossen. Wie es aussieht, hat Dempsey eine einzelne Stichwunde.«

 »Ich habe ihn getötet«, sagte Carey, die immer noch weinend an Kovacs Schulter lag. »Ich habe ihn getötet. Ich habe einen Menschen getötet.«

 Kovac strich ihr über die nassen Haare. Regen prasselte auf sie nieder. Über ihnen grollte der Donner. In der Ferne vernahm er das Heulen von Sirenen.

 »Sch … Es ist vorbei«, sagte er leise. »Es ist vorbei. Sie sind in Sicherheit. Das ist alles, was zählt.«

 64

 Das, was nach Kovacs Eintreffen beim Munitionslager geschehen war, haftete nur als Nebel aus Farben und hektischer Geschäftigkeit in Careys Gedächtnis. Sie erinnerte sich daran, dass Einsatzwagen der Polizei und des Sheriffs eingetroffen waren. An die Stimmen von Männern, die über Zuständigkeitsbereiche stritten. Die bunt flackernden Lichter, die von den Polizeifahrzeugen und dem Krankenwagen kamen. Daran, dass ihr ein Sanitäter ein Beruhigungsmittel gegeben hatte. Es hatte sie betäubt. Das war unter diesen Umständen nur gut.

 Statt sich den in ihrem Kopf herumwirbelnden Gedanken zu überlassen, versuchte sie, sich auf das Gefühl der Erleichterung und Geborgenheit zu konzentrieren, die sie empfunden hatte, als Sam Kovac im strömenden Regen neben ihr gesessen und sie gehalten hatte. Das war es, wonach sie sich auch jetzt sehnte: Sie wollte sich geborgen fühlen, spüren, dass jemand da war, der sie festhielt, wenn sie es brauchte …

 Die rothaarige Krankenschwester vom vergangenen Freitag kam ins Zimmer, um Careys Infusion zu überprüfen und etwas auf einer Tabelle einzutragen.

 »Wissen Sie«, sagte sie und bedachte Carey mit einem strengen Blick, der von ihren freundlichen Augen Lügen gestraft wurde, »wir haben es langsam wirklich satt, dass Sie ständig hier aufkreuzen.«

 »Ich verspreche, es ist das letzte Mal«, sagte Carey.

 »Wie fühlen Sie sich?«

 »Benommen.«

 »Gut! Was gibt es Besseres als eine kleine Glückspille. Ich werde der Krankenhausverwaltung vorschlagen, im Schwesternzimmer einen Kaugummiautomaten aufzustellen und ihn mit Valium zu füllen. Dann wären alle gleich viel besser gelaunt, während sie ihrer Arbeit nachgehen.«

 Kovac steckte den Kopf durch die Tür.

 »Geht Ihnen Casey auf die Nerven?«, fragte er und trat ins Zimmer.

 Die Schwester sah ihn mit Unschuldsmiene an. »Wer, ich?«

 »Das letzte Mal, als ich bei ihr in der Notaufnahme war«, sagte er und stellte sich neben sie, »hat sie meine Stirn mit einem Tacker zusammengeklammert.«

 »Hab ich nicht!«, widersprach Casey, um ihn gleich darauf verschmitzt anzugrinsen. »Und wenn, dann haben Sie es bestimmt verdient.«

 »Ich sehe sie noch vor mir, wie sie sich über mich beugt. Sie hielt mir das Ding vor die Nase und sagte: ›Was soll ich lange herumreden. Es wird wehtun.‹ Ich habe bis heute Albträume davon.«

 Casey schnaubte. »Sie können sich glücklich schätzen, wenn Sie überhaupt von mir träumen.«

 Sie wandte sich wieder Carey zu. »Der Doktor kommt später noch mal vorbei, um nach Ihnen zu sehen. Wahrscheinlich, wenn Sie gerade eingeschlafen sind.«

 Als sie zur Tür ging, sagte Kovac: »Das ist Casey, wie man sie kennt und liebt. Ich nenne sie immer die Eiserne Lady.«

 »Aber nicht, wenn ich nahe genug bin, um ihn zu verhauen«, sagte Casey, bevor sie hinausging.

 Kovac trat neben das Bett. Seine Haare waren feucht und standen nach allen Richtungen ab. Sein nasses Hemd hatte er gegen das Oberteil eines Operationsanzugs getauscht.

 »Wie geht es Ihnen?«

 »Dr. Kovac.« Sie versuchte zu lächeln, scheiterte jedoch kläglich. »Ich weiß nicht. Das klingt sicher ziemlich dumm.«

 Er schüttelte den Kopf. »Sie haben Entsetzliches durchgemacht, Carey. Es wird eine Weile dauern, bis Sie das alles verarbeitet haben. Und das schaffen Sie nicht allein. Ich habe bereits mit Kate telefoniert. Wenn sie nicht auf Lucy aufpassen müsste, wäre sie sofort hergekommen.«

 Carey holte zitternd Luft. »Lucy. Wie geht es ihr? Ist mit ihr alles in Ordnung?«

 »Sie will, dass ihre Mom wiederkommt. Sie hat Angst.«

 »So ging es mir auch«, gab Carey zu. »Ich hatte solche Angst, dass er ihr etwas angetan hat, dass sie verletzt ist oder …«

 Kovac legte ihr die Hand auf die Schulter. »Es geht ihr gut. Machen Sie sich nicht verrückt, indem Sie darüber nachgrübeln, was hätte passieren können. Es ist auch so genug Scheiße passiert, mit der Sie fertig werden müssen.«

 »Sie haben wirklich eine besondere Art, Dinge beim Namen zu nennen, Detective«, sagte sie und bemühte sich erneut, ein kleines Lächeln zustande zu bringen. Im nächsten Augenblick war es bereits wieder von ihrem Gesicht verschwunden. »Er hat Anka getötet, nicht wahr?«

 Kovac nickte. »Es tut mir leid.«

 Eine tiefe Traurigkeit überkam sie. »Ich werde ihre Familie in Schweden benachrichtigen müssen. Wie soll ich ihren Eltern beibringen, dass ihre Tochter meinetwegen tot ist?«

 »Das stimmt nicht«, sagte er. »Sie ist nicht Ihretwegen tot. Sie ist tot, weil Karl Dahl sie umgebracht hat.«

 Carey schwieg. So leicht würde es ihr nicht fallen, die Schuld von sich zu schieben.

 »Wo war David während der ganzen Zeit?«, fragte sie.

 Kovac legte die Stirn in Falten. »Als ich ihn zuletzt gesehen habe, war er im Haus. Mit seinem Anwalt.«

 »Seinem Anwalt?«

 »Das ist eine lange Geschichte.«

 »Er hatte nichts mit all dem zu tun«, sagte Carey.

 »Er hatte nichts damit zu tun, dass Karl Dahl Sie entführt hat«, erklärte Kovac. »Wir ermitteln immer noch, was den Überfall auf Sie betrifft.«

 Carey sah ihn fragend an. Er wich ihrem Blick geflissentlich aus.

 »Wissen Sie etwas, das ich nicht weiß?«

 »Wir haben vielleicht den Fünfundzwanzigtausend-Dollar-Mann gefunden«, sagte er. »Aber darüber sollten wir jetzt nicht reden.«

 »Sie erzählen mir, Sie hätten den Mann gefunden, von dem Sie glauben, dass ihn David dafür bezahlt hat, mich umzubringen, und ich soll nicht darüber reden?«, sagte sie. »Ich muss darüber reden. Wer ist es? Können Sie ihn mit dem Geld in Verbindung bringen?«

 »Er ist der Bruder der Freundin. Ein Pornodarsteller namens Donny Bergen.« Er zögerte und atmete tief durch. »Carey, Ihr Mann war und ist in ziemlich hässliche Dinge verwickelt.«

 »Ich weiß«, sagte sie leise. »Ich habe letzte Nacht ein paar davon auf seinem Computer entdeckt. Es war widerlich. Ich weiß nicht, wer dieser Mann ist«, sagte sie und schüttelte den Kopf. »Ich weiß nicht, was ich sagen soll.«

 »Sie brauchen nichts zu sagen«, erwiderte Kovac. »Ich hätte nicht davon anfangen sollen. Für heute hatten Sie genug Aufregung. Jetzt brauchen Sie erst mal Ruhe. Ich bin nur vorbeigekommen, weil ich mich vergewissern wollte, dass mit Ihnen alles in Ordnung ist, bevor ich gehe.«

 »Müssen Sie gehen?«, fragte Carey und fühlte bei der Vorstellung leichte Panik in sich aufsteigen. Sie wollte nicht allein sein mit der Erinnerung an das, was geschehen war.

 Kovac sah sie mit schief gelegtem Kopf an. »Wollen Sie, dass ich bleibe?« Der Gedanke schien ihn zu überraschen. »Ich kann bleiben. Ich kann bleiben, so lange Sie wollen.«

 Er setzte sich auf die Bettkante. Carey wandte den Blick von ihm ab, peinlich berührt, weil sie ihn überhaupt gefragt hatte.

 »Ich weiß, das klingt albern«, sagte sie. »Ich meine, ich weiß, dass ich in Sicherheit bin und dass Lucy in Sicherheit ist, aber …«

 Kovac legte ihr einen Finger auf die Lippen.

 »Schon gut. Ich verstehe schon. Sie haben das Gefühl, jeden Moment könnte etwas Schreckliches passieren. Jede Kleinigkeit lässt Sie zusammenzucken. Das ist normal.«

 »Ich habe Ihnen ja gesagt, dass ich kein besonders gutes Opfer bin«, sagte sie. »Ich weiß nicht, was ich tun soll.«

 »Dafür gibt es keinen Ratgeber«, sagte Kovac. »Sie fühlen eben, was Sie fühlen. Und es dauert so lange, wie es dauert.«

 »Es macht mir Angst«, gestand sie, um dann rasch das Thema zu wechseln. »Was ist mit Dahl geschehen? Ist er tot?«

 »Ja. Stan Dempseys letzte Tat: Er hat Karl Dahl erschossen. Als ich den Schuss gehört habe, dachte ich, er hätte auf Sie geschossen, aber die Kugel galt Dahl. Um sicherzustellen, dass er der Gerechtigkeit nie mehr entgeht.«

 »Und Kenny Scott? Dempsey hat gesagt, er würde mit mir das Gleiche machen wie mit Kenny. Was hat er mit ihm gemacht? Ist Kenny auch tot?«

 »Nein«, sagte Kovac. »Dempsey hat ihn zusammengeschlagen, an einen Stuhl gefesselt und ihm das Wort SCHULDIG auf die Stirn gebrannt.«

 Er sagte das so nüchtern. Als sei es etwas, womit er jeden Tag zu tun hatte. Wobei er natürlich schon viel schlimmere Dinge gesehen hatte. Wie sie auch.

 »Er hat gesagt, dass er mich nicht töten wollte«, sagte sie leise. »Dempsey. Nachdem ich … Er hat gesagt: ›Sie haben mich umgebracht. Ich wollte Sie nicht umbringen.‹«

 Kovac legte seine Hand auf ihre. »Das konnten Sie nicht wissen, Carey. Sie hatten Angst um Ihr Leben. Sie haben getan, was Sie tun mussten, um sich selbst zu retten. Für Sie sah es so aus, als wollte Dempsey Sie in sein Versteck bringen und auf die gleiche Weise quälen, wie Marlene Haas gequält wurde. Ich wette, dass er das mit Dahl vorhatte. Er hatte eine ganze Tasche voll Werkzeug dabei – eine Säge, ein elektrisches Messer, Hammer, eine Fleischgabel, Messer. Das hat er nicht ohne Grund mit sich herumgeschleppt.«

 Carey blickte auf seine Hand. Allein seine leichte Berührung ließ sie ruhiger werden.

 »Mussten Sie schon jemals jemanden töten?«, fragte sie.

 »Einmal«, sagte er. »Ich wollte es nicht, aber ich hatte keine andere Wahl. Und Sie auch nicht.«

 Irgendwie trug das nichts dazu bei, dass sie sich besser fühlte.

 »Hat er eine Familie?«, fragte sie, obwohl sie sich vor der Antwort fürchtete. Sie wollte nicht wissen, dass er Vater, Großvater, geliebter Ehemann gewesen war …

 Kovac schüttelte den Kopf. »Niemand, der ihm nahestünde. Eine erwachsene Tochter in Portland, die sich nicht einmal die Mühe gemacht hat, auf einen der Anrufe von Lieutenant Dawes zu antworten. Einen älteren, gebrechlichen Onkel im Pflegeheim. Dieser Onkel hat eine Hütte an einem der kleineren Seen. Sieht so aus, als hätte Stan sich dort häuslich niedergelassen, nachdem er aus der Stadt verschwunden ist. Das Grundstück und der Wagen sind auf diesen Onkel eingetragen, Walter Dempsey.«

 Was für ein bedauernswerter, merkwürdiger Mann Stan Dempsey gewesen war. Allein. Für die meisten Leute unsichtbar, selbst für diejenigen, die ihm hätten nahestehen sollen.

 »Die Arbeit war alles, was er hatte, nicht wahr?«, fragte sie.

 »Die Arbeit ist auch alles, was ich habe, aber ich renne trotzdem nicht durch die Gegend und verstümmle Leute«, sagte Kovac. »Hätte sich in all diesen Jahren jemand um Stan kümmern können, versuchen sollen, ihn aus seiner Isolation herauszuholen? Wahrscheinlich. Verdammt, ich hätte es auch versuchen können, und ich habe es nicht getan. Aber er war ein erwachsener Mann. Es war seine Entscheidung, was er aus seinem Leben macht. Bis zum Ende.«

 »Er hat mir nicht das Messer in die Hand gegeben«, sagte Carey leise.

 Kovac legte einen Finger unter ihr Kinn und zwang sie, ihn anzusehen.

 »Nein, er hat Sie in eine Situation gebracht, in der Sie es benutzen mussten«, sagte er ruhig.

 Er sah ihr in die Augen, sein Gesicht war das eines guten und ehrlichen Mannes. »Carey, ich würde sonst was dafür geben, wenn ich die Uhr zurückdrehen könnte. Ich wollte, ich wäre fünf Minuten früher da gewesen und hätte Ihnen das, was Sie durchmachen mussten, ersparen können. Denn eins kann ich Ihnen sagen: Wenn ich gesehen hätte, wie er Sie bedroht, hätte ich ihn einfach weggepustet. Und ich hätte deswegen keine schlaflosen Nächte.«

 Carey lachte kurz auf. »Ich weiß nicht, was das über meinen Charakter aussagt, aber das ist das Netteste, was seit langer Zeit jemand zu mir gesagt hat.«

 Er lächelte sie an, strich ihr über die Wange und sagte: »War mir ein Vergnügen. Ich gehe jetzt, damit Sie sich ein bisschen ausruhen können. Und Sie bleiben über Nacht hier – keine Widerrede!«

 »Ja, Sir.«

 Doch dann machte er keinerlei Anstalten aufzustehen oder ihren Blick loszulassen. Er schüttelte leicht den Kopf. »Ich muss mich noch entschuldigen.«

 »Wofür?«

 »Dafür, wie ich Sie am Anfang behandelt habe. Ich war gemein. Ich habe ein Urteil über Sie gefällt, ohne alle Umstände zu kennen, habe voreilige Schlüsse gezogen. Es tut mir leid.«

 »Es ist gar nicht so einfach, Richter zu sein, was?«, sagte sie.

 »Nein. Wie sich gezeigt hat, habe ich mich bei Ihnen gründlich geirrt«, sagte er. »Sie sind sehr tapfer, Carey.«

 »Nein«, sagte Carey. »Ich habe mich zu Tode gefürchtet.«

 »Das will ich doch hoffen. Wenn es nicht so wäre, müsste ich mich vor Ihnen fürchten«, sagte er. »Das zeichnet Tapferkeit aus: Angst zu haben und trotzdem zu tun, was man tun muss. Man kann nicht mutig sein, wenn man keine Furcht kennt.«

 Die Tür ging auf und der Arzt kam herein. Kovac trat vom Bett weg.

 »Wir sehen uns morgen«, sagte er. »Aber wenn Sie mich brauchen, dann rufen Sie einfach an. Ich bin da, bevor Sie aufgelegt haben.«

 »Sie sind ein guter Mann, Sam Kovac«, sagte Carey.

 Ein guter Mann, ein starker Mann, ein Mann, auf dessen Wort man sich verlassen konnte. Die Welt hätte ein paar Männer mehr wie Sam Kovac brauchen können.

 Er wurde bei diesem Kompliment ein wenig rot, einer seiner Mundwinkel zog sich leicht nach oben, dann schlüpfte er aus der Tür.

 65

 »Ich werde nicht nach Dienstvorschrift vorgehen und Sie abmahnen, weil Sie sich wie zwei Cowboys benommen haben, Detective Kovac und Detective Tippen.«

 Lieutenant Dawes stand am Kopfende des Tischs in der Kommandozentrale. Es war nach neun Uhr abends, aber sie hatte die Sonderkommission zu einer Besprechung versammelt, um die Ereignisse dieses Tages zu rekapitulieren und darüber zu sprechen, was noch getan werden musste.

 »Außerdem weiß ich nur zu gut, dass Sie beide auf diesem Ohr sowieso taub sind.«

 Tippen legte eine Hand hinters Ohr. »Hat jemand was gesagt?«

 »Stattdessen«, fuhr Dawes fort, »bitte ich alle, die Kaffeetassen zu heben, um Ihnen zu Ihrer guten Arbeit zu gratulieren.«

 Vereinzelt war »Hört, hört« zu vernehmen.

 »Wo ist das Bier?«, beschwerte sich Kovac.

 »Dazu kommen wir noch«, sagte Dawes. »Erst die Arbeit, dann das Vergnügen.«

 Sie gingen noch einmal im Detail alles durch, was an diesem Tag geschehen war: zwei Morde entdeckt und aufgeklärt, eine Entführung mit glücklichem Ausgang. Glücklich für jeden außer Stan Dempsey.

 »Hat sich seine Tochter inzwischen gemeldet?«, fragte Liska.

 Dawes schüttelte den Kopf. »Noch nicht. Die Polizei von Portland hat sich gestern mit ihr in Verbindung gesetzt. Ich habe sie angerufen und mehrere Nachrichten hinterlassen. Ich werde es später noch mal versuchen. Offensichtlich hatten sie und ihr Vater kein besonders enges Verhältnis.«

 »Das ist weniger als ›nicht besonders eng‹«, sagte Liska. »Das ist schlicht und ergreifend gar kein Verhältnis.«

 »Ja, traurig«, sagte Elwood. »Wie viel schärfer als einer Schlange Biss ist es, ein undankbares Kind zu haben!«

 »Danke, Mr. Shakespeare«, sagte Tippen trocken. »Ich persönlich bin im Augenblick nicht so sehr an Stans Familiengeschichte interessiert. Lasst uns weitermachen. Ich habe Hunger. Wir müssen also davon ausgehen, dass er das Haus der Moores beobachtet hat«, fuhr er fort. »Aber was hat ihn dazu veranlasst, dem Wagen des Kindermädchens zu folgen? Dahl war wie eine Frau angezogen.«

 »Ich schätze, das werden wir nie erfahren«, sagte Dawes. »Vielleicht konnte er von seinem Posten aus sehen, was in der Garage passiert ist. Er hätte vom Nachbargrundstück aus durch die Fenster sehen können.«

 »Wollen Sie damit sagen, er hat dabei zugesehen, wie Dahl die Richterin in den Kofferraum sperrt, und nichts unternommen?«, fragte Liska.

 »Warum auch«, sagte Tippen. »Er kriegt seine nächsten beiden Opfer im Doppelpack frei Haus an eine abgeschiedene Stelle geliefert, was will er mehr?«

 »Wir wissen nach wie vor nicht, wer die Richterin im Parkhaus überfallen hat«, stellte Liska fest. »Oder können wir das auch Dempsey zuschreiben?«

 »Es würde passen«, sagte Elwood. »Ihre Entscheidung hinsichtlich des Vorstrafenregisters von Dahl war bekannt geworden. Stan hielt sich in der Nähe auf. Er hat am Freitag gearbeitet.«

 »Und?«, sagte Liska. »Hat er auch sein schwarzes Räuber-Outfit dabeigehabt, um sich nach Dienstende umzuziehen, nur so für alle Fälle?«

 »Was hat denn unser Pornoheld dazu zu sagen?«, fragte Kovac.

 »Nichts«, sagte Dawes. »Er streitet ab, irgendetwas von dem Überfall zu wissen. Aber es gibt niemanden, der seine Geschichte bestätigen könnte, und ich bin sicher, dass er lügt, was seinen Aufenthaltsort zu der besagten Zeit an diesem Abend angeht.«

 »Er steht also immer noch auf der Liste.«

 »Warum sollte er das Risiko eingehen?«, fragte Tippen. »Der Kerl ist in jeder Hinsicht eine echte Größe in seinem Gewerbe.«

 Liska verdrehte die Augen. »Lasst uns das bitte nicht noch mal erörtern. Ich habe mich von dem ersten Schock noch nicht richtig erholt.«

 »O du Kleinmütige«, sagte Tippen. »Offen gestanden kann ich nicht glauben, dass du dir so was nicht auch schon mal angesehen hast.«

 »Darum geht es nicht. Es ist die Vorstellung, dass du dir so was ansiehst, die mich in die Psychiatrie bringen wird.«

 »Wenn ich der Allgemeinheit diesen Dienst erweise, stünde mir eigentlich eine Belohnung zu.«

 Liska schnappte sich eine seiner Schokokaffeebohnen und warf sie ihm an den Kopf.

 »Ginnie Bird ist Bergens Schwester«, sagte Kovac. »Vielleicht hat er sie ja wirklich gern. Seine kleine Schwester weint sich an seiner Schulter aus, dass ihr Freund seine Frau nicht verlassen will. Buhu, kannst du da nicht was machen, Donny? Und das ist es, was dem kleinen Genie schließlich eingefallen ist. Ich denke immer noch, dass er es war. Als die Kollegen von der Streife an seine Tür geklopft haben, war er gerade beim Packen. Er hatte ein Flugticket nach St. Kitts.«

 »Ist er schlau genug, um zu wissen, dass die Vereinigten Staaten keinen Auslieferungsvertrag mit St. Kitts haben?«, fragte Elwood.

 Kovac zuckte die Achseln. »Selbst der dämlichste Kriminelle, der schon in der Vorschule das erste Mal sitzen geblieben ist, scheint zu wissen, wie er es anstellt, den Kopf aus der Schlinge zu ziehen. Ich hatte mal mit einem zu tun, der war so bescheuert, dass er in einem dunklen Zimmer seinen eigenen Schwanz nicht gefunden hätte. Aber der Clown hatte sämtliche Tricks auf Lager, wie man sich eine falsche Identität zulegt und der Polizei entkommt.«

 »Können wir Bergen daran hindern, die Stadt zu verlassen?«, fragte Elwood.

 »Chris Logan wird sein Bestes tun, um uns dabei zu helfen«, sagte Dawes.

 »Hat irgendjemand Wayne Haas über den Tod von Dahl informiert?«, fragte Liska.

 »Sie haben inzwischen eine Beziehung zu ihm aufgebaut, Nikki«, sagte Dawes. »Ich denke, das sollten Sie übernehmen.«

 Liska nickte.

 »Gut, Leute«, sagte Dawes. »Machen wir Schluss für heute. Ich bin am Verhungern. Ich gebe bei Patrick's eine Runde Hamburger und Bier aus.«

 Diese Ankündigung wurde freudig begrüßt, und rasch erhoben sich alle. Kovac und Liska blieben zurück, während ihre Kollegen zur Tür gingen.

 »Mensch, Kojak, du hast einen Fall ohne mich gelöst«, sagte Liska und zog eine Schnute. »Ich bin tief getroffen. Du hast mich mit Tippen betrogen.«

 Kovac lächelte und legte ihr einen Arm um die Schulter. »Tut mir leid, Kleine. Aber auf der Fahrt wäre dir sowieso nur übel geworden.«

 »Du bist gefahren?«

 »Ja.«

 »Dann verzeihe ich dir.«

 »Komm, auf zu Patrick's«, sagte Kovac. »Ich lass dich meine Pommes klauen.«

 »Nee«, sagte sie und klopfte auf seinen flachen Bauch. »Du kannst den Hamburger haben, den ich gegessen hätte. Du bist schließlich ein kräftiger, sportlicher Junge. Ich fahr nach Hause.

 Speed bringt heute die Kinder zurück. Ich will ein bisschen Zeit mit ihnen verbringen wie eine ganz normale Mutter.«

 »Okay«, sagte Kovac. »Gib Speed von mir einen Tritt in die Eier.«

 »Es wird mir ein Vergnügen sein.«

 »Stehst du vorne?«

 »Hm-hm.«

 »Dann bring ich dich zu deinem Auto«, sagte er.

 Liska drückte ihn kurz. »Du bist ein guter Mann, Sam Kovac.«

 Er grinste. »Das habe ich schon mal gehört.«

 66

 Liska hielt vor dem Haus der Familie Haas. Es war nur ein kleiner Umweg auf dem Heimweg nach St. Paul. Sie hatte das Gefühl, Wayne Haas und seinem Sohn diesen Besuch schuldig zu sein, um ihnen zu sagen, dass Karl Dahl nie mehr jemandem wehtun würde. Ausnahmsweise könnte sie ihnen endlich einmal eine gute Nachricht überbringen statt schlechter Neuigkeiten, Entschuldigungen und Anklagen. Dafür konnte sie ohne weiteres zehn Minuten ihres Lebens erübrigen.

 Im Erdgeschoss und in der frei stehenden Garage brannte Licht. Der Wagen von Wayne Haas stand in der Einfahrt. Sie ging zuerst zur Garage, weil sie dachte, dass Vater und Sohn vielleicht dort waren und gemeinsam an irgendetwas arbeiteten. Sie hoffte für beide, dass es so war.

 Ein Radio spielte Hiphop, eine Musik, die sie in ihrem eigenen Haus oft genug hörte, um sie zutiefst zu verabscheuen. War wohl ein sicheres Zeichen dafür, dass sie älter wurde.

 »Mr. Haas? Bobby?«, rief sie, als sie sich der Tür näherte.

 Es hatte aufgehört zu regnen, aber das Gras war nass, und sie spürte, wie Wasser durch das Leder ihrer Schuhe drang. Keine gute Tat bleibt ungestraft.

 Sie klopfte und blickte durch das Fenster der alten Seitentür. Die übliche Ansammlung von Dingen – Rasenmäher, Fahrräder, Gartengeräte, Farbeimer.

 Bobby Haas saß auf einem Stuhl vor der Werkbank, die eine ganze Wand des Raums einnahm. Er blickte von einem Buch auf, rutschte von seinem Stuhl und kam zur Tür.

 »Detective Liska? Was machen Sie denn hier?«

 »Kann ich reinkommen? Hier draußen wird's langsam wirklich kalt.«

 Er trat einen Schritt zurück, um sie vorbeizulassen. Liska sah sich um – an den Wänden hingen Gartenwerkzeuge und Angeln, die offensichtlich lange nicht mehr benutzt worden waren. Bobby ging zurück zur Werkbank.

 »Ich habe zur Abwechslung mal ein paar gute Neuigkeiten mitgebracht«, sagte sie. »Ist dein Vater da?«

 Bobby runzelte die Stirn. »Er ist früh ins Bett gegangen. Er hat sich nicht wohl gefühlt.«

 »Alles in Ordnung mit ihm? Muss er zum Arzt?«

 »Nein. Ich glaube, er ist vor allem erschöpft«, sagte der Junge mit traurigem Gesicht. »Er ist immer müde.«

 »Du wünschst dir, dass alles wieder so ist wie früher«, sagte Liska.

 »Er will es ja nicht mal versuchen. Ich bin ihm völlig egal.«

 »Ich bin sicher, dass das nicht stimmt, Bobby. Dein Vater macht Schlimmes durch. Er schämt sich, weil du die ganze Zeit der Starke in der Familie sein musstest, obwohl das seine Aufgabe wäre.«

 Nichts von dem, was sie sagte, hatte eine Wirkung auf den Jungen. Er war mit seiner Geduld am Ende. Wie jeder Junge wollte er für seinen Vater der Mittelpunkt der Welt sein. Es gab für ein Kind keine größere Enttäuschung, als festzustellen, dass das nicht der Fall war.

 »Ja, na ja«, sagte Bobby, und seine Augen füllten sich mit Tränen. »Ich wünschte, er würde endlich drüber wegkommen. Es ist jetzt länger als ein Jahr her, und jeden Tag, wenn er aufsteht, ist er deprimiert wegen dem, was passiert ist, und jeden Tag, wenn er von der Arbeit heimkommt, ist er deprimiert wegen dem, was passiert ist. Es ist, als wäre ich gar nicht da. Er ist doch schließlich mein Dad. Was ist mit mir? Was ist damit, was ich brauche?«

 Liska hob die Hand und tätschelte ihm den Rücken, bot ihm den gleichen stillen Trost an wie so viele Male ihrem ältesten Sohn, wenn der mal wieder von seinem Vater enttäuscht worden war. Die Gefühle, die in seinem Inneren tobten, ließen Bobby Haas zittern. Er war in einem Alter, in dem solche Gefühle plötzlich so groß und stark wurden, dass er nicht wusste, wie er damit umgehen sollte.

 Er trat von ihr weg und lief mit in die Hüften gestemmten Händen vor ihr herum. »Er sollte sich um mich kümmern, nicht um einen Haufen toter Leute, für die er nichts mehr tun kann!«

 Er kämpfte gegen seine Tränen an und versuchte, die Gefühle zurückzudrängen, die ungewollt an die Oberfläche gekommen waren, während er weiter schwer atmend auf und ab lief.

 Liska fragte sich, was der Auslöser für sein Verhalten sein mochte. Ein Streit mit seinem Vater? Oder der Umstand, dass der nicht einmal mehr mit ihm stritt? Die Wahrheit war, dass Wayne Haas ein gebrochener Mann war, und sie glaubte nicht, dass er jemals darüber wegkommen würde. Wie es aussah, war Bobby zu der gleichen Erkenntnis gelangt.

 Der Junge wischte sich über die Augen, verlegen, weil er vor ihren Augen die Fassung verloren hatte.

 »Und, was machst du hier?«, fragte Nikki, um einen etwas fröhlicheren Ton bemüht, als sie zur Werkbank ging, wo unter dem grellen Licht einer Neonleuchte Bücher und Hefte ausgebreitet lagen.

 »Lernen«, sagte Bobby. »Hier kann ich das Radio laufen lassen, ohne damit meinen Dad zu stören.«

 »Das muss ich meinen Jungs auch mal vorschlagen«, sagte sie und betrachtete die Bücher. Biologie, Chemie, Psychologie. »Sieht so aus, als hättest du vor, Arzt zu werden.«

 »Ich will Pathologe in der Gerichtsmedizin werden.«

 »Kluge Entscheidung.« Gruselig unter den gegebenen Umständen, aber es war vermutlich besser, als wenn er ihr erklärt hätte, er wolle sein Leben damit verbringen, Gräber zu schaufeln. Bei all den Tragödien, die er in seinem kurzen Leben bereits erlebt hatte, war es irgendwie nachvollziehbar. »Deine Patienten können dich nie wegen eines Behandlungsfehlers verklagen. Sie sind schon tot.«

 »Stimmt«, sagte er und brachte ein Lächeln zustande.

 »Du hast dir hier ja ein richtiges Büro eingerichtet.«

 Bobby hatte einige der Regalbretter über der Werkbank zu einem Bücherregal umfunktioniert. Auf die Platte hatte er große Marmorfliesen gelegt, auf denen er seine Schulsachen ausbreiten konnte. In verschiedenen Bechern und Wassergläsern steckten ordentlich sortiert Füller und Stifte. Es gab Ablagekästen, in denen Hefte und schmale Ordner lagen. Dieses Maß an Ordnung war erschreckend für eine Frau, deren Ablagesystem darin bestand, ihren Esszimmertisch mit Unterlagen und Papieren vollzustapeln.

 Bobby stellte sich zwischen sie und die Werkbank, als befürchtete er, sie könnte versuchen, seine Chemie-Aufzeichnungen zu klauen.

 Liska betrachtete es als persönlichen Triumph, dass sie Kyle und R.J. dazu gebracht hatte, auf dem Boden ihres Zimmers einen Trampelpfad frei zu lassen, damit sie wenigstens fliehen konnten, wenn es einmal brennen sollte. Dieser Junge bewahrte seine Büroklammern nach der Größe sortiert auf.

 »Ich sollte dich mal zu mir einladen und meine Küche aufräumen lassen«, sagte sie. »Aber dann müsste ich wahrscheinlich kochen.«

 Er hatte einen Eingangskorb und einen Ausgangskorb für Rechnungen und Bankbelege.

 »Du bezahlst die Rechnungen?«, fragte sie.

 »Wenn ich es Dad überlasse, passiert es nie.«

 Auch wenn Wayne Haas sich in einer schweren Krise befinden mochte, fand sie es merkwürdig, dass er diese Verantwortung einem Siebzehnjährigen überließ.

 »Du darfst selten einfach nur ein Junge sein, oder?«

 Bobby zuckte die Achseln und wich ihrem Blick aus. »Das ist egal. Ich musste mich immer um alles selbst kümmern.«

 In seinen Worten schwang ein bitterer Unterton mit.

 »Also, was sind die guten Neuigkeiten?«, fragte er. »Sie sagten doch, Sie hätten gute Neuigkeiten.«

 »Karl Dahl wurde heute Nachmittag erschossen«, sagte sie. »Er wird nie mehr jemandem etwas antun.«

 »Gut. Es ist also vorbei?«

 Liska setzte sich auf einen alten Gartenstuhl. »Soweit es Karl Dahl betrifft. Wir untersuchen immer noch den Überfall auf Richterin Moore.«

 »Dann ist sie jetzt also aus dem Schneider, dass sie seine Partei ergriffen hat, weil er tot ist?«, sagte Bobby. »Sie kann leben wie bisher und immer so weitermachen?«

 »Momentan ist sie im Krankenhaus«, sagte Liska. »Dahl hat sie gestern Nacht entführt. Sie hat Glück, dass sie noch am Leben ist.«

 Bobby schien kein Mitgefühl aufbringen zu können. »Wenn sie einfach nur das getan hätte, was man von ihr erwartet hat, dann wäre überhaupt nichts geschehen.«

 »Richterin Moore hat Karl Dahl nicht aus der Haft entkommen lassen.«

 »Sie hätte ihn davonkommen lassen«, sagte der Junge. »Er hätte schon vor langer Zeit ins Gefängnis gesperrt werden müssen. Vielleicht hätte mein Dad dann einen Schlussstrich ziehen und weitermachen können.«

 »Im Leben läuft nicht immer alles nach Plan, Bobby. Vieles von dem, was passiert, können wir nicht beeinflussen, nur das Beste daraus machen.«

 Damit würde sie bei ihm natürlich nicht durchdringen, dachte sie. Dieser Junge machte wahrscheinlich sogar für einen Einkaufszettel vorher einen Entwurf. Er wollte, dass alles hübsch und ordentlich und unter seiner Kontrolle war. Sie konnte ihm keinen Vorwurf machen. Er hatte bisher so wenig Kontrolle über sein Leben gehabt, dass er jede sich bietende Gelegenheit nutzen musste.

 An der Wand am anderen Ende der Werkbank hatte er eine Hakenleiste angebracht, an der verschiedene Kleidungsstücke hingen, die er anziehen konnte, wenn ihm kalt wurde – der Reihe nach vom dünnsten bis zum dicksten – ein kurzärmeliges T-Shirt, ein langärmeliges T-Shirt, ein Sweatshirt mit dem Logo der University of Minneapolis, die schwarze Jacke, die er die beiden ersten Male angehabt hatte, als sie mit ihm gesprochen hatte.

 Zumindest waren die Sachen nicht gebügelt, und sie hingen nicht auf gepolsterten Kleiderbügeln. Die T-Shirts hingen schief da. Die Jacke hatte er mit der Innenseite nach außen über den Haken geworfen. Gut zu wissen, dass er nicht hundert Prozent perfekt war.

 Liska starrte die Jacke an, das quadratische weiße Etikett, das hinten in den Kragen genäht war. Etwa zweieinhalb mal zweieinhalb Zentimeter groß. Sie runzelte die Stirn, wandte ihre Aufmerksamkeit dann aber wieder dem Jungen zu.

 »Vielleicht kann dein Vater jetzt einen Schlussstrich ziehen«, sagte sie. »Jetzt, wo Karl Dahl tot ist, kann er vielleicht einen Teil seiner Wut loswerden und seine Wunden heilen lassen. Vielleicht könnt ihr das gemeinsam tun.«

 Bobby blickte in Richtung des Hauses, als könnte er durch die Wände hindurch in das Zimmer seines Vaters sehen. Wenn er es allein durch Willenskraft geschafft hätte, dass etwas in dieser Art geschah, dann hätte er es getan.

 Liskas Blick wanderte wieder zu den Kleidungsstücken an den Haken. Auf die kleine Bank, die darunter aufgestellt war, konnte man sich setzen, um die Schuhe auszuziehen. Unter der Bank standen mehrere Paar Turnschuhe, ein Paar Armeestiefel und etwas, das wie ein kleiner Koffer aussah und halb von einem ölverschmierten alten Handtuch verdeckt wurde.

 Nein, kein Koffer.

 Liska ging zu der Bank und zog das Handtuch weg, und es kam ein alte braune Aktentasche zum Vorschein, groß genug, um eine Bowlingkugel darin zu verstauen, oder vielleicht auch die Akten, Notizen, Aufzeichnungen und Schriftstücke, die eine Richterin am Ende ihres Arbeitstages mit nach Hause nahm.

 »Schöne alte Aktentasche«, sagte sie. »Mein Onkel William hat so eine gehabt, als ich ein Kind war. Er war Immobilienanwalt.«

 Bobby Haas erwiderte nichts darauf. Er sah von der Aktentasche zu Liska.

 »Anwälte schleppen gern viel Papierkram mit sich herum«, sagte sie. »Wahrscheinlich, weil sie sich dann wichtig vorkommen. Onkel Williams einer Arm war länger als der andere, weil er immer diese Aktentasche mit sich herumgetragen hat.«

 Unter dem schweren Messingverschluss war in Goldbuchstaben ein Name eingeprägt, im Lauf von vielen Jahren etwas abgerieben, aber immer noch lesbar: A. H. Greer, Esq.

 »Wo hast du die her, Bobby?«, fragte Liska und sah den Jungen scharf an, während sie sich erhob.

 »Weiß ich nicht mehr. Von der Heilsarmee, glaube ich.«

 »Wirklich? Was man dort nicht alles findet«, sagte sie. »Die ist wirklich schön. So was wird gar nicht mehr hergestellt. Wusstest du, dass Richterin Moore genau so eine Tasche hatte?«

 »Nein. Woher sollte ich das wissen?«

 »Keine Ahnung«, sagte Liska. »Sag du es mir. Sie wurde ihr gestohlen, als man sie letzten Freitag überfallen hat.«

 »Wollen Sie damit sagen, dass Sie glauben, ich wäre das gewesen?«, fragte er, und es war ihm deutlich anzusehen, dass er sich darüber ärgerte. »Ich war's nicht. Das ist ja noch nicht mal ihr Name.«

 »Stimmt. Aber ich kann dir sagen, wessen Name es ist. Alec Greer, Esquire, ist der Vater von Richterin Moore.«

 Mit hochrotem Kopf sagte der Junge: »Mag ja sein, aber das ist nicht ihre. Ich hab sie schon lange.«

 »Dann macht es dir ja wohl nichts aus, wenn ich mal einen Blick reinwerfe«, sagte Liska.

 Seine Augen schossen zu der Aktentasche, dann richteten sie sich wieder auf sie. Er atmete schneller. »Brauchen Sie dafür nicht einen Durchsuchungsbefehl oder so was?«

 »Den kann ich kriegen. Willst du das? Ich kann meinen Kollegen anrufen, und wir beide bleiben hier stehen und warten, bis er mit dem Durchsuchungsbefehl kommt. Dann können wir die ganze Nacht damit verbringen, diese Garage auseinanderzunehmen, aber letztlich läuft es aufs Gleiche raus. Am Inhalt der Aktentasche wird sich dadurch nichts ändern, es sei denn, du verfügst über irgendwelche magischen Kräfte, von denen du mir bisher noch nichts erzählt hast.«

 Er hatte angefangen zu schwitzen. Ihm fiel nicht sofort eine Antwort ein. Liska konnte förmlich sehen, wie es hinter seiner Stirn fieberhaft arbeitete, während er verschiedene Möglichkeiten erwog und wieder verwarf.

 »Bobby, an diese Aktentasche kannst du nur gekommen sein, indem du sie Richterin Moore weggenommen hast«, sagte sie. »Dreh dich um, spreiz die Beine, streck die Arme nach vorn und leg die Hände auf die Tischplatte.«

 Er tat wie geheißen.

 »Bobby Haas«, sagte sie und trat mit Handschellen hinter ihn, »ich verhafte dich wegen des Überfalls auf Carey Moore.«

 Als sie ihm die Handschellen anlegen wollte, stieß er einen Ellbogen nach hinten und traf sie damit am Brustbein.

 Liska taumelte zurück, vor ihren Augen tanzten Sterne, und sie bekam einen Augenblick lang keine Luft mehr.

 Bobby Haas wirbelte herum, er hielt etwas in der Hand, etwas, das er aus der Reihe an der Wand aufgehängter Werkzeuge genommen hatte.

 Ein Hammer.

 Sein hübsches Gesicht war rot und verzerrt vor Wut. Er kam auf sie zu und holte weit mit dem Hammer aus.

 Liska trat auf irgendein Gartengerät, stolperte und ging zu Boden. Sie landete auf dem Rücken und schlug mit dem Hinterkopf auf dem Boden auf. Sie rollte sich genau in dem Augenblick zur Seite, als der Hammer von der Stelle abprallte, an der sich gerade noch ihr Kopf befunden hatte.

 Sie kroch unter den Griffen einer Schubkarre durch und richtete sich wieder auf.

 Es klang wie ein chinesischer Gong, als der Hammer die Schubkarre traf.

 »Du Miststück«, sagte er, aber er schrie nicht.

 Das machte ihr beinahe so viel Angst wie das, was er tat. Er versuchte sie zwar umzubringen, besaß dabei jedoch die Geistesgegenwart, nicht zu schreien, um nicht von einem der Nachbarn gehört zu werden oder von seinem Vater im Haus.

 Von neuem ging er mit dem Hammer auf sie los.

 Liska lief um ein Fahrrad herum und warf es ihm vor die Füße.

 Bobbys Augen waren schwarz. Pechschwarz, unergründlich, ausdruckslos. Wie die einer Schlange, eines Hais, wie die eines Killers.

 Sie griff nach ihrer Pistole, aber er war ihr schon so nahe gekommen, dass sie es gerade nur schaffte, sie aus dem Schulterholster zu ziehen, bevor er sich auf sie stürzte.

 Sie duckte sich. Der Hammer traf die Wand, Holz zersplitterte.

 Liska rammte dem Jungen eine Schulter in die Magengrube und stieß ihn ein paar Schritte zurück. Als sie die Pistole hob, schlug er erneut zu.

 Der Hammer traf ihren Handrücken. Die Pistole flog in hohem Bogen davon.

 »Blöde Fotze!« Er spuckte ihr die Worte voller Hass entgegen.

 Liska wich ihm aus und sprang zur Seite. Sie fuhr mit der Hand in die Jackentasche und holte ihren Schlagstock heraus.

 Mit einer raschen, geübten Bewegung ließ sie ihn zu seiner vollen Länge aufschnappen und schwang ihn wie einen Baseballschläger mit voller Wucht gegen Bobbys Rippen, als er den Arm hob, um ein weiteres Mal mit dem Hammer zuzuschlagen.

 Sie spürte, wie ein paar seiner Rippen brachen, und er krümmte sich und ließ den Hammer fallen.

 Der zweite Schlag traf ihn von oben an der linken Schulter und zertrümmerte sein Schlüsselbein.

 Mit einem lauten Schmerzensschrei ging der Junge in die Knie und fiel auf die Seite, rollte sich zusammen und schluchzte wie das Kind, das er hätte sein sollen.

 »Leg dich mit dem Gesicht nach unten hin, du kleiner Scheißer«, schrie Liska, und das Adrenalin schoss durch ihre Adern.

 »Es tut weh!«

 »Das soll es auch, du widerlicher kleiner Drecksack! Mit dem Gesicht nach unten, oder ich verpass dir was, worüber du richtig jammern kannst!«

 Schluchzend richtete er sich in Zeitlupe auf Händen und Knien auf. Gleichermaßen wütend und ängstlich stellte Liska ihren Fuß auf seinen Rücken und drückte ihn flach auf den Boden. Sie informierte ihn über seine Rechte, während sie ihr Handy aus der Tasche zog, um Verstärkung anzufordern.

 67

 »Man kann dich wirklich keine Minute alleinlassen«, knurrte Kovac, als er über den Rasen auf die Garage zukam. »Du bist mir einen Hamburger schuldig.«

 »Wie bitte? Satans Sohn hat gerade versucht, mich mit einem Hammer umzubringen!«

 »Und, was willst du damit sagen …?«

 Liska blitzte ihn wütend an. »Mach dich nicht über mich lustig, Sam. Ich hatte in meinem ganzen Leben noch nie so viel Angst!«

 Kovac drückte ihre Schulter. »Ich weiß. Ich dachte nur, eine kleine Gemeinheit zur Entspannung könnte nicht schaden.«

 »Und worin liegt da der Unterschied zu deinem gewohnten Verhalten?«

 »Klugscheißerin.«

 Es gehörte einiges dazu, dass Liska zugab, Angst zu haben. Und jetzt würde sie zickig werden, weil jemand wusste, dass sie gar nicht so hartgesotten war, wie sie sich immer gab.

 »Du hättest ihn sehen sollen, Sam. Als er sich umgedreht hat und mit dem Hammer auf mich losgegangen ist …« Sie schauderte und tat so, als wäre ihr kalt, indem sie sich mit den Händen über die Arme rieb. »Der Ausdruck in den Augen des Jungen … so etwas habe ich noch nie gesehen. Und ich will es auch nie wieder sehen.«

 Bobby Haas war auf einer Trage aus der Garage geschafft und in einem Krankenwagen weggebracht worden. Und noch immer war sie völlig durch den Wind, was Kovac noch nie bei ihr erlebt hatte. Sie starrte mit finsterer Miene zu Boden, es war ihr unangenehm, dass es überall von Polizisten und den Leuten von der Spurensicherung wimmelte, die sie vielleicht ebenfalls durchschauten.

 Kovac zog seinen Trenchcoat aus und legte ihn ihr um die Schultern. Sie war so klein, dass sie zweimal hineingepasst hätte. Einen Arm um sie gelegt, führte er sie zum Haus und setzte sich mit ihr auf die oberste Stufe der Veranda. Sie lehnte sich an ihn.

 »Ganz ruhig, Kleine«, sagte er. »Ganz ruhig.«

 Sie atmete einmal tief durch.

 »Ich habe die Kollegen von der Streife gebeten, Wayne Haas zu holen. Ich werde ihm das nicht sagen. Ich kann nicht. Das musst du tun.«

 »Bei dem vielen Blaulicht und den Sirenen ist er noch nicht von selbst rausgekommen?«

 »Bobby hat gesagt, er wäre früh ins Bett gegangen, weil er sich nicht wohl gefühlt hat.«

 »So einen Schlaf möchte ich auch mal haben«, sagte Kovac. »Wenn mein Nachbar nicht aufhört, in aller Herrgottsfrühe auf seinem Dach rumzuklopfen, zieh ich ihm auch eins mit dem Hammer über.«

 Liska hörte ihm gar nicht zu. Sie sah hinauf zum Himmel und schüttelte den Kopf. »O Gott …«

 »Es hat damit zu tun, dass er noch ein Junge ist«, sagte Kovac leise. »Er erinnert dich an deine Söhne.«

 »Ich wollte ihm zeigen, wie leid mir das alles tut«, sagte sie. »Er hat mir wirklich leid getan. Das arme, mutterlose Kind.«

 »Ich weiß nicht, ob Bobby Haas jemals ein Kind gewesen ist.«

 »Vielleicht war das das Problem.«

 »Und vielleicht hat er auch drei Sechsen am Hinterkopf eingebrannt«, sagte Kovac. »Gib dir keine Mühe, es herauszufinden, Liska. Das gehört aus gutem Grund nicht zu unserem Job.«

 Sie konnten es nicht tun. Der emotionale Preis dafür war zu hoch, und Emotionen gingen auf Kosten der Objektivität, und wenn ein Detective eins sein musste, dann war es objektiv.

 Heuchler, dachte er.

 Eine Technikerin von der Spurensicherung steckte den Kopf aus der Garagentür. »Detectives, ich glaube, das sollten Sie sich mal ansehen. Becker hat die Sachen aus der Aktentasche herausgenommen, um sie zu untersuchen«, erklärte sie. »Ziemlich gruslig.«

 In der Garage betrachtete Kovac die Sachen, die auf der Werkbank ausgebreitet worden waren – Careys Akten zum Fall Staat gegen Karl Dahl. Die Unterlagen, die sie mit nach Hause hatte nehmen wollen, um sie am Wochenende durchzugehen. Alles war nass und stank.

 »Mein Gott, er hat draufgepinkelt!«, sagte er angewidert.

 Liska war ein Stück weitergegangen und besah sich den Rest. »O mein Gott …«, flüsterte sie. »Sam …«

 Alles ordentlich in Plastikbeuteln verstaut: ein Tagebuch, zwei durchsichtige Einsteckhüllen mit Fotos von Bobby und seinem Vater – beim Fangenspielen, beim Angeln, glücklich; ein halbes Dutzend große Plastikbeutel mit Zeitungsausschnitten, nach Monaten geordnet.

 Massaker in Minneapolis

 Grauenvolle Morde erschüttern ruhiges Wohnviertel

Tatort nach Aussage der Ermittler »ein Blutbad«

 Brutale Morde werden Landstreicher zur Last gelegt

Kovac fand die Ausschnitte nicht besonders merkwürdig oder unheimlich. Es war nicht ungewöhnlich, dass die Angehörigen von Mordopfern Zeitungsausschnitte mit den Berichten über den Fall aufbewahrten.

 Dann lag da noch ein letzter, kleinerer Plastikbeutel.

 Sein Magen schien nach unten zu sacken, und ihm brach plötzlich der kalte Schweiß aus.

 »Großer Gott …«

 Liska blickte zu ihm. »Was ist?«

 In einem Fall wie den Haas-Morden hielten die Ermittler oft bestimmte Einzelheiten vor der Öffentlichkeit geheim, Einzelheiten, die nur der Mörder wissen konnte. Es half ihnen dabei, die Trittbrettfahrer auszusortieren, die sich jedes Mal unweigerlich bei ihnen meldeten und furchtbare Verbrechen gestanden, um damit Aufmerksamkeit auf sich zu ziehen.

 Kovac hielt das Geheimnis aus diesem Fall ins Licht.

 »O mein Gott!«

 Gut konserviert, vakuumversiegelt in einem Beutel, einer neben dem anderen – vom größten zum kleinsten – die rechten Daumen von Marlene Haas und Brittany und Ashton Pratt.

 »Mein Gott«, stieß Kovac hervor. »Es war nicht Dahl.«

 Das war bitterste Ironie. Stan Dempsey hatte über dem Wunsch, Karl Dahl wegen der Morde verurteilt zu sehen, seine Karriere ruiniert und den Verstand verloren. Er war von Dahls Schuld völlig überzeugt gewesen. Jeder war davon überzeugt gewesen. Der merkwürdige Landstreicher mit seinen Vorstrafen wegen Sexualdelikten – relativ harmlose Vergehen, aber trotzdem … Er hatte die Opfer gekannt. Er war gesehen worden, als er am Tag der Morde das Haus der Opfer betreten hatte. Er hatte kein Alibi. Als Karl Dahl verhaftet worden war, hatte man bei ihm eine Halskette gefunden, die Marlene Haas gehörte.

 Dahl musste es einfach gewesen sein. Niemand wollte darüber nachdenken, dass der Nachbar oder der Postbote oder der Gasableser zu solchen Gräueltaten fähig sein könnte, wie sie an Marlene Haas und ihren Pflegekindern begangen worden waren. Niemand hätte auch nur im Entferntesten an den Jungen von nebenan gedacht.

 Karl Dahl musste der Mörder sein. Dahl war verhaftet worden, angeklagt, wäre höchstwahrscheinlich verurteilt worden. Fall abgeschlossen.

 Stattdessen hatte Dahls Verhaftung eine Reihe furchtbarer Geschehnisse nach sich gezogen. Dahl war aus dem Gefängnis geflohen, hatte zwei Frauen getötet und eine dritte entführt. Carey war gezwungen gewesen, aus Angst um ihr Leben Stan Dempsey zu töten.

 Wie sich herausgestellt hatte, war Karl Dahl tatsächlich ein Mörder, aber die Verbrechen, derentwegen er angeklagt worden war, hatte er nicht begangen.

 Kovac legte den vakuumversiegelten Beutel zurück. Keiner sagte etwas. Es gab zu viel – und nichts – zu sagen.

 »Detective Liska?« Einer der Polizisten, die Liska ins Haus geschickt hatte, erschien in der Tür.

 Sie hielt den Blick auf die Dinge gerichtet, die vor ihnen aufgereiht lagen.

 »Der Mann in dem Haus, den Sie sprechen wollten«, sagte der Polizist, »er ist tot. Sieht so aus, als hätte er einen Herzanfall gehabt.«

 »Ja, da bin ich sicher«, murmelte Liska. »Ich bin sicher, dass es so aussieht.«

 68

 Das Tagebuch von Bobby Haas las sich wie ein Roman von Stephen King. Der erste Eintrag war ein paar Wochen vor den Morden datiert. Der Junge schrieb von seinem Ärger darüber, dass seine Eltern davon redeten, vielleicht die »beiden kleinen Blagen« zu adoptieren, wie er sie nannte.

 Er beschrieb ausführlich, wie betrogen und zurückgewiesen er sich vorkam. Alles war in Ordnung gewesen, solange es nur sie drei gegeben hatte. Er hatte sich wichtig gefühlt. Er hatte die ungeteilte Aufmerksamkeit seiner Eltern genossen, vor allem die seines Vaters. Dann hatte sich Marlene, wie er meinte, gegen ihn gewandt, ihn zurückgestoßen. Sie hatte noch mehr gewollt – mehr Kinder, andere Kinder. Er war nicht gut genug für sie.

 Genauso wie früher, hatte er geschrieben.

 Frauen mochten ihn nicht. In seiner Vorstellung hatte ihn jede Frau in seinem Leben abgelehnt – seine Mutter, die erste Mrs. Haas, Marlene Haas. Sein Hass auf Marlene Haas sprang einem auf jeder Seite entgegen. Frauen waren egoistische Schlampen – und Schlimmeres – , die schließlich irgendwann immer genug von ihm hatten. Marlene war seiner überdrüssig geworden, wie ein kleines Mädchen seiner Lieblingspuppe, und hatte sich einem anderen, interessanteren Spielzeug zugewandt.

 Er hasste sie. Er liebte seinen Vater. Marlene hatte versucht, Waynes Aufmerksamkeit von Bobby abzulenken, die VaterSohn-Beziehung zu zerstören, die zweifellos die wichtigste Beziehung in Bobbys Leben gewesen war.

 Die Sorgfalt, mit der er die Morde geplant hatte, verursachte einem Gänsehaut. Seine Berichte über die Morde selbst waren grauenhaft. Er schrieb, dass er sich mächtig und unbesiegbar gefühlt hatte, während er das Gesicht von Marlene Haas beobachtete, als ihr die Erkenntnis dämmerte, was ihr und ihren »kostbaren kleinen Blagen« bevorstand.

 In den jüngsten Eintragungen ging es um seinen Versuch, Carey Moore umzubringen, und seine wachsende Enttäuschung darüber, dass sein Vater Marlene und den Pflegekindern jetzt sogar noch mehr Aufmerksamkeit widmete als früher, als sie noch gelebt hatten, ihm dagegen immer weniger. So hatte er sich das nicht vorgestellt.

 Er will gar nicht mehr ins Leben zurück. Ich tue uns beiden nur einen Gefallen …

 Er hatte sich seitenlang über Selenvergiftung ausgelassen, deren Symptome praktischerweise denen eines Herzanfalls ähnelten und die bei einer normalen toxikologischen Untersuchung nicht nachzuweisen war.

 Welche Ironie, dass Bobby genau das getan hatte, was er Marlene Haas vorgeworfen hatte. Er war ihrer überdrüssig geworden und hatte sie loswerden wollen – Marlene, die Pflegekinder und zu guter Letzt auch Wayne, den Vater, nach dem er sich sein ganzes Leben lang so verzweifelt gesehnt hatte. Sie waren nicht mehr nützlich für ihn, deshalb hatte er sie beseitigt.

 Das Tagebuch eines Serienmörders am Anfang seiner Karriere.

 Kovac wusste, dass dieses Tagebuch von großem Wert für Profiler und Psychologen war, denen sehr viel daran lag, einen tieferen Einblick in die Psyche von Mördern zu gewinnen. Sonst hätte er das Ding in den Ofen geworfen und verbrannt. Das Buch war durchtränkt von dem Bösen, das Bobby Haas beherrscht hatte, und er hätte gern dafür gesorgt, dass dieses Böse nie mehr entweichen konnte.

 Die Untersuchungen im Haus der Familie Haas hatten bis weit in den nächsten Tag gedauert. Gegen fünf Uhr morgens hatte sich die Neuigkeit in der Nachbarschaft verbreitet und anschließend den Weg in die Nachrichten gefunden. Gegen acht wimmelte es vor dem Haus von sensationslüsternen Medienleuten.

 Der Chef und Lieutenant Dawes hatten zusammen mit Chris Logan eine Pressekonferenz abgehalten. Kovac und Liska waren nach Hause gefahren, um sich ein paar Stunden dringend benötigten Schlafs zu gönnen. Kovac hatte nicht einmal mehr das Gehämmere seines Nachbarn gestört.

 Er hatte sich in seinem ganzen Leben noch nie so ausgelaugt gefühlt. Seine Arbeit war manchmal, nicht besonders oft, körperlich anstrengend. In diesem Fall war es emotionale Erschöpfung, die ihm das Gefühl gab, keinerlei Energie mehr zu haben.

 Warum schien er sich immer nur während einer Krise mit seinen Gefühlen auseinanderzusetzen?

 Denn sobald die Krise vorbei war, verspürte er nur noch den Wunsch, überhaupt nichts zu fühlen. Nicht zu fühlen war für ihn am sichersten. Und am einfachsten. Wenn er keine emotionale Energie auf Beziehungen zu anderen Menschen verwendete, konnte er sich ohne weiteres wieder zurückziehen. Im Vergleich zu einer Ehe hatte das Singledasein auf diese Weise sehr viele Vorteile – zumindest im Vergleich zu den beiden Ehen, die er hinter sich hatte.

 Das mit der Liebe funktionierte bei ihm einfach nicht. Seine letzte Frau hatte nicht nur ihn verlassen, sie hatte auch gleich den Bundesstaat verlassen, den Mittleren Westen. Kurz zuvor hatte sie ihr erstes Kind, eine Tochter, zur Welt gebracht. Aber die Ehe war schon lange vor der Geburt des Kindes am Ende gewesen. Schweren Herzens hatte er auf das Sorgerecht verzichtet und seine Tochter seither nie mehr gesehen.

 Er erlaubte sich nicht oft, darüber nachzudenken, und er sprach nie darüber. Was hätte es auch für einen Sinn gehabt?

 Nur wenn er aus der Nähe zu viel vom Glück anderer Leute mitbekam, wurde ihm die Leere in seinem Leben bewusst.

 Seine Gedanken wanderten zu Carey. Zu Carey und Lucy, und wie es wohl wäre, als Familie mit ihnen zu leben – etwas, das David Moore in seiner Dummheit weggeworfen hatte. Aber er dachte diesen Gedanken nicht zu Ende, weil das nicht seinen tatsächlichen Lebensumständen entsprach.

 Gegen neun Uhr abends stand er auf, duschte, zog einen alten Jogginganzug an und ging in die Küche, um nach etwas Essbarem zu suchen. Mit einem übrig gebliebenen Rest Pizza setzte er sich ins Wohnzimmer und schaltete den Travel Channel ein, um Ferien zu machen, ohne die Couch verlassen zu müssen.

 Cabo San Lucas machte einen guten Eindruck. Natürlich war der Beitrag in einer wunderbaren Fünf-Sterne-Hotelanlage gedreht worden. Kovac stellte sich vor, unter einem großen Sonnenschirm im Liegestuhl am Strand zu liegen, der Brandung zu lauschen und sich von hübschen Señoritas im Bikini den ganzen Tag lang exotische Drinks servieren zu lassen.

 Als er nach Hause gekommen war, hatte er sein Handy ausgeschaltet, um nicht gestört zu werden. Seine Mailbox enthielt zwölf neue Nachrichten. Er begann sie abzuhören und löschte die meisten davon, bevor sie zu Ende waren. Reporter, Reporter, Reporter. Es war ihm ein Rätsel, wie sie es immer wieder schafften, an seine Nummer zu kommen. Er änderte sie nach jedem großen Fall, und trotzdem bekamen sie sie jedes Mal wieder heraus.

 Die PR-Frau aus dem Büro des Chefs hatte angerufen, um ihm mitzuteilen, was er anzuziehen hatte, solange die Welt ihre Kameras auf sein Dezernat gerichtet hielt.

 Nicht vergessen: Auto verkaufen. Armani-Anzug kaufen.

 Lieber Himmel.

 »Sam, ich bin's, Carey.«

 Die letzte Nachricht. Kovac setzte sich auf. Cabo rückte in den Hintergrund.

 »Ich wollte mich nur erkundigen, wie es Ihnen geht.«

 Sie klang müde und traurig.

 »Ich habe es in den Nachrichten gesehen … Immer wenn ich denke, es kann nicht mehr schlimmer werden, wird es das. Jedenfalls … ich bin zu Hause«, sagte sie. »Und ich weiß nicht, was ich mit mir anfangen soll. Sind Sie sicher, dass es nicht doch irgendwo einen Ratgeber mit dem Titel Opfer für Dummies gibt?«

 Sie versuchte zu lachen, es klang jedoch kläglich.

 Er spielte die Nachricht dreimal ab.

 Nur um ihre Stimme zu hören.

 69

 Es war merkwürdig, in diesem Haus zu sein. David war weg. Anka war weg. Carey empfand ihre Abwesenheit, lauschte auf die Stille, die dort herrschte, wo man ihre Stimmen hätte hören sollen. Allein mit Lucy im Haus zu sein vermittelte ihr ein Gefühl, als wären sie die beiden letzten Menschen auf der Welt.

 Sie würde es nicht über sich bringen, in ihrem Bett zu schlafen, dem Bett, aus dem Karl Dahl sie mitten in der Nacht gezerrt hatte, dem Bett, das sie mit einem Mann geteilt hatte, den sie nicht kannte. Lucy würde ebenfalls nicht in ihrem Bett schlafen wollen. Sie hatte sich wie eine Schlingpflanze an Carey geklammert, nachdem Kate sie zu Hause abgeliefert hatte.

 Carey hatte Kissen und Decken ins Wohnzimmer gebracht. Lucy machte es Spaß, so zu tun, als würde sie woanders übernachten oder zelten. So zu tun als ob, das schien auch Carey gar keine so üble Idee zu sein.

 Ihre Tochter hatte noch immer nicht darüber gesprochen, was sie in jener Nacht gesehen hatte. Für gewöhnlich ein richtiges kleines Plappermaul, hatte Lucy überhaupt nicht viel gesprochen. Kate hatte gesagt, Carey solle sich deswegen keine Sorgen machen, aber sie machte sich trotzdem welche.

 Carey wusste, wie sich das, was geschehen war, auf ihr eigenes Leben auswirken würde, sie dazu veranlassen würde, manche Dinge anders zu sehen, ihre Gefühle beeinflussen würde. Ihre Vorstellung von Sicherheit und Geborgenheit war gründlich erschüttert. So vieles in ihrem Leben, an das sie einst fest geglaubt hatte, hatte sich vor ihren Augen in Luft aufgelöst.

 Wenn es ihr schon so ging, wie hilflos musste sich dann erst ein Kind fühlen.

 Hinzu kam noch, dass Lucy sowieso schon verstört war, weil ihr Vater nicht da war und sie nicht verstand, warum.

 Carey fragte sich, wie sie ihr das erklären sollte. Daddy wohnt nicht mehr hier, weil er zu Prostituierten geht. Daddy wohnt nicht mehr hier, weil er heimlich Pornofilme dreht.

 Was sollte sie sagen? Und wie sollte es ein kleines Mädchen verstehen, das nichts weiter wollte, als dass Mommy und Daddy da waren und sie sich sicher und geborgen fühlte?

 Lucy schlief jetzt, mit dem Daumen im Mund unter einer Decke auf dem Sofa im Wohnzimmer zusammengerollt. Sie hatte seit zwei Jahren nicht mehr am Daumen gelutscht.

 Carey strich ihrer Tochter über die dunklen Haare und hoffte, dass sie etwas Schönes träumte.

 Ruhelos ging sie zu der Fensterbank, die zum Vorgarten hinaussah, setzte sich und zog die Beine unter sich. Vor dem Haus stand immer noch ein Streifenwagen zur Beobachtung.

 Die Polizei konnte ihr diese Form von Sonderbehandlung nicht lange gewähren. Obwohl sie wusste, dass die drei Menschen, die sie zu Recht fürchten musste – Karl Dahl, Stan Dempsey und Bobby Haas – , nie mehr eine Bedrohung für sie darstellen würden, hatte sie nach wie vor Angst. Sie fühlte sich ausgeliefert. Alle Welt wusste jetzt, wo sie wohnte. Man hatte ihr ihre Privatsphäre genommen.

 Vielleicht würde sie das Haus verkaufen. Hier waren zu viele unschöne Dinge geschehen. Die guten Erinnerungen waren von den schlechten verdrängt worden. Vermutlich war es am besten, einen Neuanfang zu machen. Sie sehnte sich nach Anonymität. Sie wollte nicht die Nachrichten einschalten und ihr Zuhause auf dem Bildschirm sehen.

 Sie wünschte sich, unbekannt zu sein, dass niemand irgendetwas von ihr wollte. Und am meisten wünschte sie sich, es gäbe jemanden, der ihre Bedürfnisse verstand.

 Ein Auto hielt vor dem Streifenwagen, und der Fahrer stieg aus. Kovac.

 Carey öffnete die Tür, bevor er den halben Weg zum Haus zurückgelegt hatte.

 »Das ist aber eine Überraschung«, sagte sie. »Ich dachte, Sie würden den versäumten Schlaf nachholen.«

 Er tat das mit einem Schulterzucken ab und trat ins Haus. »Aber nein. Schlaf wird völlig überbewertet. Und ich dachte, Sie würden woanders Unterschlupf suchen.«

 »Kate und John haben es mir angeboten, aber mir war nicht nach Gesellschaft zumute«, sagte sie. »Dann will ich aber auch wieder nicht allein sein. Und ich wollte Lucy kein Hotel zumuten …«

 Kovac musterte sie von Kopf bis Fuß. Zerzauste Haare, zerschundenes Gesicht, T-Shirt und eine rot karierte Pyjamahose. Sie kam ihm vor wie ein verwahrlostes Waisenkind.

 »Sie erwischen mich wirklich immer in meinen besten Momenten, Detective«, sagte sie trocken.

 »Haben Sie was gegessen?«, fragte er und gab sich gleich selbst die Antwort. »Nein, natürlich nicht. Warum sollten Sie auch was essen? Dann könnte sie ja vielleicht nicht mehr jeder Windstoß wegwehen. Ich hab was mitgebracht.«

 Er hielt eine Tüte in die Höhe und legte sie auf dem Tisch in der Diele ab, um seine Jacke auszuziehen.

 »Was ist da drin?«

 »Doughnuts«, sagte er mit dem für ihn typischen halben Lächeln. »Was sollte ein Cop sonst schon mitbringen?«

 »Bloß keine Klischees zerstören«, sagte Carey und lächelte ebenfalls.

 »Jemand muss doch die Tradition bewahren. Haben Sie Kaffee?«, fragte er, bereits auf dem Weg in die Küche.

 »Sie wissen ja, wo er ist.«

 Carey folgte ihm mit den Doughnuts. Sie sah ihm dabei zu, wie er alles zusammensuchte, was er brauchte, um Kaffee zu machen. Als die Maschine zu gurgeln und zu glucksen begann, drehte er sich zu ihr um.

 In Jeans und Pullover sah er anders aus. Jünger, dachte sie. Weniger so, als laste das Gewicht der ganzen Welt auf seinen Schultern.

 »Bobby Haas also«, sagte sie.

 »Ja, Bobby Haas.«

 Carey schüttelte den Kopf. »Wer würde glauben, dass der Junge fähig ist, Marlene Haas und den Kindern so etwas anzutun, wenn er ihn vor sich sieht? Das ist wie aus einem Horrorfilm. Mir wird schon bei der Vorstellung übel, dass er an so etwas auch nur gedacht hat.«

 »Was soll man dazu sagen?«, meinte Kovac mit einem Achselzucken. »Manche kommen so auf die Welt.«

 »Glauben Sie das wirklich? Dass jemand böse geboren wird, nicht dazu gemacht?«

 »Carey, ich habe die schlimmsten Dinge gesehen, die Menschen einander antun können«, sagte er. »Bobby Haas hat seine Opfer nicht vergewaltigt und gequält und verstümmelt, weil er mal in die Hose gemacht hat, als er zwölf war. Er hat diese Gedanken lange mit sich herumgetragen. Er hat seine Phantasien wie ein Messer geschärft, bis er sie hat wahr werden lassen.«

 »Und er wäre beinahe damit durchgekommen«, murmelte Carey. »Wissen Sie, wenn es zu einem Prozess gegen Karl Dahl gekommen wäre, dann wäre er verurteilt worden.«

 »Haben Sie geglaubt, dass er es getan hat?«, fragte Kovac. »Dahl?«

 »Ich sollte diese Frage eigentlich nicht beantworten«, sagte sie. »Aber ja. Ja, ich habe es geglaubt. Jeder hat es geglaubt.«

 »Trotzdem machte es den Eindruck, als würden Sie alles tun, um seinem Verteidiger zu helfen. Warum?«

 »Was, wenn er unschuldig gewesen wäre?«, sagte sie. »Und wie sich jetzt gezeigt hat, war er das ja auch.«

 »Ihren Job möchte ich nicht haben«, sagte Kovac. »Ich könnte das nicht. Ich könnte nicht unparteiisch sein.«

 »Deswegen sind Sie ja auch Polizist und ich nicht.«

 Er schenkte den Kaffee ein. Carey öffnete einen Schrank, nahm einen Teller heraus und legte die Doughnuts darauf. Diese Häuslichkeit hatte etwas Tröstliches für sie. Eine unkomplizierte, alltägliche Beschäftigung.

 »Wo ist Lucy?«, fragte Kovac.

 »Sie schläft im Wohnzimmer. Gehen wir zu ihr. Ich will nicht, dass sie aufwacht und ich nicht da bin.«

 »Wie kommt sie mit all dem zurecht?«, fragte Kovac mit gesenkter Stimme, als sie das Wohnzimmer betraten.

 Lucy hatte sich nicht vom Fleck gerührt, ebenso wenig ihr Daumen.

 »Ihre ganze Welt ist auf den Kopf gestellt … und es gibt nichts, was ich dagegen tun kann.«

 Carey schloss die Augen und hielt sich die Hand vor den Mund, bemüht, die Tränen zurückzudrängen, die ihr in die Augen schossen. Sie hatte es einigermaßen geschafft sich zusammenzureißen, solange Lucy wach war. Aber jetzt hatte sie keine Kraft mehr, sie war erschöpft und am Ende.

 Ohne nachzudenken drehte sie sich zu Kovac um und presste ihr Gesicht an seine Schulter.

 Ohne nachzudenken, legte er die Arme um sie und hielt sie fest, strich ihr über die Haare und sagte ihr, dass alles wieder gut werden würde.

 Es war nicht wichtig, ob das stimmte oder nicht. Wichtig war, dass jemand da war, stark genug, um für ein paar Momente die Last von ihren Schultern zu nehmen.

 Schniefend trat Carey einen Schritt zurück und wischte sich die Tränen von den Wangen.

 »Sieht so aus, als würde ich in Ihrer Gegenwart dauernd in Tränen ausbrechen«, sagte sie.

 Kovac reichte ihr eine Serviette von dem Teller mit den Doughnuts. »Das ist schon in Ordnung. Sie haben ja auch allen Grund dazu. Anders als meine erste Frau, die allein bei meinem Anblick in Tränen ausgebrochen ist.«

 Sie brachte ein leises Lachen zustande, während sie sich in die Ecke des Sofas kuschelte, auf dem Lucy lag und schlief. »Nein, das glaube ich nicht.«

 Kovac setzte sich ihr gegenüber auf die große lederbezogene Ottomane, die als Sitzgelegenheit und Ablage diente, und stützte die Ellbogen auf die Knie.

 »Haben Sie etwas von Sir David gehört?«, fragte er.

 »Nein.«

 Kovac schüttelte den Kopf. Carey hob abwehrend eine Hand. »Nein, bitte nicht.«

 Dass der Mann, mit dem sie zehn Jahre ihres Lebens verbracht hatte, mit dem sie ein Kind hatte, es nicht einmal für nötig hielt anzurufen und zu fragen, wie es ihr ging. Was sollte man dazu sagen?

 »Tut mir leid, dass er sich als das entpuppt hat«, sagte Kovac.

 »Mir auch.«

 Lucy regte sich und setzte sich auf, blinzelte und rieb sich ihre großen blauen Augen. Dann sah sie Kovac an, missmutig, als fühle sie sich durch seine Anwesenheit gestört.

 »Hallo, Prinzessin Lucy«, sagte er.

 »Ich bin keine Prinzessin mehr«, erklärte sie, offensichtlich unglücklich über ihren gesunkenen Status.

 »Warum bist du keine Prinzessin mehr?«, fragte Kovac. »Für mich siehst du wie eine Prinzessin aus.«

 Sie schüttelte den Kopf und schmiegte sich an ihre Mutter. Carey strich ihr über die Haare. »Sag Hallo zu Detective Kovac, Schätzchen. Sei höflich.«

 Lucy sah ihn unter gesenkten Wimpern an. »Hallo, Detective Sam.«

 »Hallo.« Auf seinem Gesicht lag wieder dieser Ausdruck, als würde er halb befürchten, das Kind könnte ihn anspringen und beißen. »Wie kommt's, dass du keine Prinzessin mehr bist?«

 »Einfach so.« Lucy sah weg.

 »Ist irgendetwas passiert, und du hast beschlossen, dass du keine Prinzessin mehr bist?«

 Lucy nickte und drückte sich fester an Carey. »Ich hab Angst gehabt«, sagte sie mit kaum hörbarer Stimme.

 »Du hast Angst gehabt«, wiederholte Kovac, so ernsthaft, als würde er einen Zeugen vernehmen. »Es ist in Ordnung, Angst zu haben. Deine Mom hat auch manchmal Angst. Ich auch.«

 »Du hast Angst?«, fragte Lucy und sah ihn zweifelnd an. Sie dachte kurz darüber nach und verkündete: »Dann bist du auch keine Prinzessin.«

 »Na ja, nein, bin ich nicht.«

 »Wir tun so, als würden wir woanders übernachten«, erklärte Lucy. »Du kannst hierbleiben, wenn du willst.«

 Kovac verbarg sein Schmunzeln hinter der Hand. »Nein, ich kann nicht«, sagte er. »Aber danke für die Einladung. Ich muss jetzt wirklich los. Ich bin bloß vorbeigekommen, um zu sehen, wie es dir und deiner Mom geht. Und um euch ein paar Doughnuts zu bringen.«

 Lucy erblickte den Teller, und ihr Gesicht hellte sich auf. »Doughnuts!«

 »Einen«, sagte Carey. Sie erhob sich vom Sofa und folgte Kovac hinaus in die Diele.

 »Danke, Sam«, sagte sie leise. »Dafür, dass Sie hergekommen sind. Für die Doughnuts. Für alles.«

 Kovac schlüpfte in seine Jacke. »Das gehört alles zu …«

 »Nein, das geht weit darüber hinaus.«

 »Sie haben meine Telefonnummern«, sagte er. »Wenn Sie mich brauchen, rufen Sie an. Ich bin da, bevor Sie aufgelegt haben.«

 Carey nickte.

 Er drehte sich um und streckte die Hand nach dem Türgriff aus.

 »Und was ist, wenn ich Sie nicht brauche?«, fragte sie. »Kann ich dann trotzdem anrufen?«

 Kovac wurde ein wenig rot und vermied es, sie anzusehen, versuchte, ein Lächeln zu unterdrücken.

 »Ja«, sagte er schließlich. »Wie schon gesagt – ich bin da, bevor Sie aufgelegt haben.«

 70

 Die Sonderkommission traf sich am darauffolgenden Tag kurz vor Schichtwechsel, um noch einmal den Fall durchzusprechen, aus dem inzwischen mehrere Fälle geworden waren. Wie ein Krebsgeschwür war das Böse gewachsen, hatte Metastasen gebildet und war in das Leben zu vieler Menschen gedrungen.

 »Wir haben die Akte über den Tod von Stan Dempsey geschlossen«, sagte Lieutenant Dawes. »In dieser Angelegenheit wird nichts weiter unternommen.«

 »Was geschieht mit seiner Leiche?«, fragte Kovac. »Kommt seine Tochter her, um sich um die Beerdigung zu kümmern?«

 »Nein. Sie hat gesagt, man soll Geld von Stans Konto nehmen, um – ihre Worte – die Sache zu erledigen.«

 Tippen stieß einen leisen Pfiff aus. »Wie viel schärfer als einer Schlange Biss ist es, ein undankbares Kind zu haben.«

 »Hey, das ist mein Spruch!«, beschwerte sich Elwood.

 »Kunst gehört allen, mein Freund. Jeder darf Dichter zitieren.«

 »Das ist nicht in Ordnung«, sagte Kovac, die beiden ignorierend. »Dempsey war einer von uns. Sicher, zum Schluss hat er völlig durchgedreht, aber er war einer von uns. Wir sollten uns um ihn kümmern. Wir waren so etwas wie seine Familie.«

 Dawes nickte. »Ich bin Ihrer Meinung. Ich werde sehen, was sich tun lässt. In Anbetracht dessen, was geschehen ist, können wir kaum mit Unterstützung von oben rechnen, so viel kann ich Ihnen schon mal sagen. Reden Sie mit dem Gewerkschaftsvertreter. Vielleicht können die helfen.«

 »Wir lassen den Hut rumgehen«, sagte Kovac. »Verzichten wir auf die Gewerkschaft. Wir tun das für Stan als die Freunde, die wir nie waren.«

 Seine Worte riefen Kopfnicken und zustimmendes Gemurmel am Tisch hervor. Kovac nahm an, dass jeder, der einmal mit Stan Dempsey zusammengearbeitet oder Stan Dempsey ignoriert oder sich über Stan Dempsey lustig gemacht hatte, insgeheim Gewissensbisse verspürte.

 Dawes holte sie in die Gegenwart zurück. »Nikki, haben Sie schon irgendetwas gehört, was die offizielle Todesursache von Wayne Haas angeht?«

 »Das Labor hat sich noch nicht wieder gemeldet. Die vorläufige Todesursache lautet auf Herzversagen, aber Bobby Haas geht in seinem Tagebuch sehr ausführlich darauf ein, seinen Vater mit Selen zu vergiften. Und der wollte Arzt werden. Grässlich.«

 »Ach weißt du, viele von der Sorte eines Bobby Haas haben bereits ein Medizinstudium hinter sich«, sagte Tippen. »Oder Jura und Wirtschaft. Untersuchungen haben ergeben, dass viele Führungskräfte in Großunternehmen Soziopathen sind.«

 »Dieser Junge hätte es beinahe geschafft, den perfekten Mord zu begehen«, sagte Kovac. »Karl Dahl wäre für ein Verbrechen im Gefängnis gelandet, das er nicht begangen hat. Und der Junge hätte fröhlich so weitergemacht.«

 »Nikki, haben Sie in der Akte noch mal nachgesehen, was Stan Dempsey über Bobby Haas gesagt hat?«, fragte Dawes.

 »Bobby Haas wurde vernommen. Er hatte ein Alibi. Für mich sieht es so aus, als hätte das niemand weiterverfolgt. Stan hatte sich auf Karl Dahl eingeschossen. Bobby war erst sechzehn, ein guter Schüler, ein netter Junge, es gab nie irgendwelche Schwierigkeiten mit ihm, er schien völlig schockiert zu sein …«

 »Er ist durch die Lücken geschlüpft«, sagte Dawes.

 »Ja.«

 »Wo stehen wir mit David Moore?«, fragte Kovac.

 Dawes zuckte mit den Schultern. »Nirgends. Er hatte mit dem Überfall auf seine Frau nichts zu tun. Er hatte nichts mit ihrer Entführung zu tun. Ich bin sicher, dass jeder Buchprüfer im Scheidungsprozess mit dem allergrößten Vergnügen Moores Finanzen unter die Lupe nimmt, aber im Übrigen haben wir nichts gegen ihn in der Hand. Es gibt nichts, was wir ihm zur Last legen oder weswegen wir ihn festhalten könnten.«

 Kovac machte ein finsteres Gesicht. »Ich fasse es einfach nicht. Wenn er so unschuldig ist, wieso ist er dann sofort zu einem Anwalt gerannt?«

 »Na ja, vielleicht hatte das etwas mit der Art und Weise zu tun, wie hartnäckig Sie und Chris Logan versucht haben, ihm etwas anzuhängen«, erwiderte Lieutenant Dawes trocken.

 Kovac war trotzdem nicht zufrieden. »Ich wüsste gern, was es mit diesen fünfundzwanzigtausend Dollar auf sich hat und warum es so aussah, als hätte Moore irgendeine Absprache mit Ginnie Birds Bruder getroffen.«

 »Vielleicht war es ja so«, sagte Elwood. »Vielleicht hatten sie ja den Plan, Richterin Moore aus dem Weg zu räumen, aber Bobby Haas war schneller als Bergen.«

 »Selbst wenn es so war«, sagte Dawes, »ist eine Anklage wegen Verschwörung immer eine heikle Sache. Wenn sie sich nicht gleichzeitig auf die Anklage wegen eines Kapitalverbrechens stützen kann, verläuft das Ganze meist im Sand. Und es bleibt nun einmal die Tatsache bestehen, dass David Moore nichts Illegales getan hat – nichts, von dem wir etwas wissen.«

 Liska stieß ihn mit dem Ellbogen in die Seite. »Wir können ihn nicht einfach nur deshalb einbuchten, weil du ihn für ein Arschloch hältst, Kojak.«

 »Der Welt wäre damit jedenfalls ein großer Dienst erwiesen«, murmelte er.

 Ob David Moore nun ein Verbrechen begangen hatte oder nicht, Kovac würde der Sache auf den Grund gehen, und sei es auch nur um der persönlichen Befriedigung willen, Moore das Leben schwer zu machen. Er vermutete, dass Moore irgendwo ein Vermögen deponiert hatte, das von seinen Ausflügen ins Hardcore-Pornogeschäft stammte. Vielleicht war ja in dieser Richtung irgendetwas zu finden, das sich gegen ihn verwenden ließ. Wie Logan gesagt hatte: Folge der Spur des Geldes.

 »Was weißt du über seine Filme, Tip?«, fragte er.

 Liska hielt sich die Ohren zu und begann, vor sich hin zu summen.

 »Die sind mir zu hardcore«, sagte Tippen. »Gewalttätig. Sadomasochistisch. Wenn man ihn nach seinen Filmen beurteilen will, dann ist David Moore alias David M. Greer ein durchgeknallter Perverser, der vom ersten Zusatzartikel geschützt wird. Wir können das, was er macht, unter ethischen und moralischen Gesichtspunkten ekelhaft finden, aber er verstößt damit

 gegen kein Gesetz.«

 Kovac runzelte die Stirn.

 »Gut, Leute«, sagte Dawes und stieß einen tiefen Seufzer aus. »Machen wir für heute Schluss. Wenn sonst niemand mehr etwas hat …«

 Sie waren schon alle halb aufgestanden, als Liska einen erstaunten Laut von sich gab.

 »Wartet mal!«, rief sie mit großen Augen, und alle wandten sich ihr zu. »Seht euch doch mal Kovac an! Ist das etwa ein neuer Anzug?«

 Die Oohs und Aahs ließen ihn rot werden.

 Er verdrehte die Augen. »Mein Gott. Jetzt lasst's mal gut sein. Ich kaufe mir alle zehn Jahre einen, ob ich ihn nun brauche oder nicht.«

 Kovac stand vor dem Spiegel in der Männertoilette und überlegte, ob er sich noch einmal rasieren sollte. Besser nicht. Er würde sich bestimmt nur schneiden und müsste dann mit einem Fetzen Klopapier im Gesicht zum Essen erscheinen.

 Liska kam herein, als er gerade ein frisches Hemd anzog. Er funkelte sie im Spiegel wütend an.

 »Das musst du dir langsam wirklich abgewöhnen.«

 »Jetzt verdirb mir nicht den Spaß. Das ist das einzige Vergnügen, das ich zurzeit habe.«

 »Lieber Himmel!«

 »Wo ist dein Pflaster?«, fragte sie. »Du bist noch nicht drüber hinweg.«

 »Ich hab's aufgegeben.«

 »Sam, du treibst mich noch zum Wahnsinn! Wenn du Lungenkrebs kriegst und stirbst …«

 »Nein, ich meine, ich hab das Rauchen aufgegeben.«

 Der Ausdruck ungläubigen Staunens auf ihrem Gesicht hätte ihn zum Lachen gebracht, wenn er nicht so verdammt nervös

 gewesen wäre.

 »Wow. Einfach so?«

 »Einfach so. Es ist an der Zeit, dass ich in meinem Leben was ändere, bevor ich wie Stan Dempsey ende, allein mit einem Waffenlager im Haus und einem einzelnen Liegestuhl im Garten.«

 Liska schnupperte in die Luft. »Rieche ich da eine Midlifecrisis?«

 »Du befindest dich auf dem Männerklo. Die Chancen stehen gut, dass du was anderes riechst«, sagte er und fummelte an seiner brandneuen waldhonigbraunen Krawatte herum, von der ihm ein sehr schwuler Verkäufer im Laden versichert hatte, sie brächte die Farbe seiner Augen zur Geltung.

 O Mann.

 Liska schob seine Hände zur Seite und band ihm das Ding.

 »Hübsche Krawatte«, sagte sie. »Sie bringt deine Augen zur Geltung.«

 Kovac knurrte etwas Unverständliches.

 »Wohin willst du denn so eilig, mein Freund? Eine heiße Verabredung?«

 »Abendessen«, murmelte er und wich ihrem Blick aus.

 »Eine Verabredung zum Abendessen?«

 »Abendessen.«

 »Mit jemandem, den ich kenne?«

 »Das geht dich nichts an, alte Schnüfflerin«, sagte er gereizt und lockerte den Knoten an seinem Hals ein wenig, weil er das Gefühl hatte, ersticken zu müssen.

 »Unter diesen Umständen geht es mich erst recht etwas an«, sagte Liska mit einem vergnügten Funkeln in den Augen.

 »Ich esse mit Richterin Moore zu Abend«, gestand er.

 Liska zog die Augenbrauen in die Höhe. »Richterin Moore.«

 »Ja.«

 »Carey«, sagte sie.

 Kovac stieß einen Seufzer aus. »Carey.«

 Liska lachte und klatschte in die Hände. »Du elender Lügner. Du hast eine Verabredung, Filou. Dem guten Ehemann tut noch der Hintern weh von dem Tritt, mit dem sie ihn vor die Tür gesetzt hat.«

 »So ist es nicht«, brummte er. »Es ist nur ein kleines Dankeschön-Abendessen. Mit ihrer fünfjährigen Tochter. Nichts weiter.«

 »Gib's auf, Kovac«, sagte sie. »Ich habe dich schon lange durchschaut. Du kaufst dir keinen neuen Anzug, weil du mit einer Fünfjährigen zu Abend isst.«

 Kovac erwiderte nichts darauf. Er wusste nicht, was er hätte sagen sollen. Er wollte Careys Einladung nicht zu viel Bedeutung beimessen. Es war noch zu früh nach allem, was passiert war. Sie war traumatisiert. Das war sicher der einzige Grund, warum sie ihn eingeladen hatte, sie war noch nicht wieder ganz bei Sinnen.

 Liska zog den Krawattenknoten erneut fest. Sie sah ihn ernst an und klopfte ihm mit der flachen Hand auf die Brust. »Geh es vorsichtig an, versprichst du mir das?«

 »Dafür ist es ein bisschen spät«, gab er zu. Großer Gott, er schwitzte wie ein Pferd. Er lockerte den Knoten wieder.

 »Vergiss eins nicht, Sam«, sagte sie ernst.

 »Und das wäre?«

 »Dass sie … dass sie …«

 »Zu gut für mich ist?«

 »Anwältin ist.«

 Sie mussten beide lachen. Liska drückte ihn kurz an sich.

 »Jetzt mach, dass du wegkommst, junger Mann«, sagte sie und zog den Krawattenknoten noch einmal fest. »Sei höflich, iss nicht mit den Fingern, sprich nicht mit vollem Mund und sei um Mitternacht zu Hause.«

 »Ja, Mom«, sagte er und schlüpfte auf dem Weg zur Tür in das neue Jackett.

 »Und, Sam?«

 Er blickte über die Schulter. Sie sah ihn todernst an.

 »Was?«

 »Hör auf, an dem Krawattenknoten herumzufummeln, oder ich brech dir die Finger.«

 Immer ein freundliches Wort auf den Lippen, die geschätzte Kollegin.

 Kovac salutierte und trat durch die Tür, etwas Gutem entgegen.

cover.jpeg
HOAG

In aller Unschuld

Thriller

. @

- 2
i

Bilder/Blanvalet.jpg
blanvalet

